SMEDIA -

OK Ratings In Hamburg 6
French Radio Pans Quotas 8
Berg Out At The Voice 12
Station Operations 15
"40 Principales" Special S3
Off The Record 26

Europe's Music Radio Newsweekly . Volume 8 . Issue 25 . June 22, 1990 . £ 3, US\$ 5, ECU 4

Unit Sales Up 6% In Scandinavia

Figures just released by IFPI for the four major Scandinavian territories show a steady increase in both turnover and unit shipments across the region in 1990.

Total album configuration shipments in the four countries rose 6%, in line with estimates for the rest of Europe. CD shipments increased 36.2% to 15.1 million units. Cassette deliveries were up 9.2% to 15.2 million units. Both vinyl and singles continued their decline, down 12.6% and 8.5%, respectively.

However, of those four territo-(continues on page 26)

WILSON PHILLIPS STRIKES GERMAN GOLD — Taking the country by storm, California trio Wilson Philips's self titled debut album has sold over 300,000 copies in Germany. This follows nine months on the charts and over five million sales in the U.S. Pictured (I-r.) GM of TV promotion at EMI Germany Bernd Piepenbring, Wendy Wilson, EMI Germany product manager SBK Marco Quirini, Carnie Wilson, EMI Music Publishing Germany GM Andreas Kiel, Chynna Phillips and EMI Germany divisional MD Erwin Bach.

DM1.8B NEEDED FOR THE EAST

Rau Favours Fees, Not More Ad Time

by Mal Sondock

The fight to get more ad time and licence fees for the public stations took centre stage during North Rhein-Westphalia's and pubcaster WDR's third annual media forum held in Cologne on June 9-11.

In his keynote address, NRW minister president Johannes Rau spoke against additional ad time for pubcasters. He advocated a large increase in the licence fee to be paid to the stations.

"There are two models that we are discussing. One calls for a

DM4.80 increase over a threeyear period; another would be a DM5.10 increase, but for a fouryear guaranteed period.

"This money would be used not only to cover the present deficit that the stations now have, but also the DM1.8 billion necessary to finance the public broadcasters in the five new states in eastern Germany, financing for the European TV cultural program, the new integration of RIAS radio in Berlin and the nationwide Deutschlandfunk-

(continues on page 26)

Radio Stations Discuss Power Rotation Techniques

by the M&M staff

Among Europe's EHR stations, power rotation means playing a song about once every four hours, but this can vary widely. However, powerplays (key tracks) can rotate much faster, but usually only for a week or two.

Radio España/Radio Top music director Raul Marchant says, "The audience has great influence. People call in their choices between 17.00-20.00 daily, which usually affects 50% of our top hits. Our DJs also gather weekly to vote."

Marchant adds that it's normal for a powerplay to be "introduced by a jingle and aired eight times a day for one week. Every day we hold a contest for the no. 1 song and give away prizes.

Also in Spain, COPE Music (Radio Popular FM) head Carlos Finaly says, "We term such records Disco Estrella (Star album). If they're unknown artists, then we use our gut instinct. I began airing R.E.M.'s Losing My Religion and saw how it picked up quickly. This summer, I predict Crystal Waters will do well.

"If they're established artists like Mecano or Gloria Estefan, then they're obvious powerplays. But, it's not the norm to consult the best-selling albums list.

"We have two powerplay singles, one foreign and one local, which are played seven times daily. We support them with contests, concert tickets, t-shirts, etc."

Powerplays are not regularly used by stations in France. Michel Brillie, PD of dance station Maxximum/Paris, says, "European audiences are not yet used to them."

Brillie admits that seven or more plays are given to some tracks that are "interesting and that are well received by our audience"

Another station that uses heavy rotation, but not powerplay, is crosstown Skyrock. PD Laurent Bouneau says, "Rotations are decided according to the average listening time. If this is about 120 minutes, rotations shouldn't exceed one play every two hours."

To qualify for power status, (continues on page 26)

UK Incremental Health Report: Mixed Diagnosis

Paul Easton

At the 1989 Radio Festival in Cardiff Radio Clyde/Glasgow MD Jimmy Gordon warned that "on present levels of funding...25% of the new stations will be out of business within a year."

Two years later the "incremental" stations (those within existing ILR areas and supplementary - or incremental - to the ILR station) are still broadcasting, but for many of them it has been a close call.

Most problems have been caused by over-optimistic revenue projections and poor cost control, leading to cutbacks and rescue bids. Programming changes were also made to attract a larger audience and more revenue.

Subsequently many stations

are now under new management.
The first station on-air, Sunset
Radio/Manchester, suffered
boardroom rows which led to the
sacking, reinstatement and even(continues on page 26)

No. 1 in EUROPE

European Hit RadioMICHAEL BOLTON
Love Is A Wonderful Thing
(Columbia)

Eurochart Hot 100 Singles SCORPIONS Wind Of Change (Mercury)

European Top 100 Albums ROXETTE Joyride IFAMI

DISCOVER THE "40 PRINCIPALES" AT THE SER NETWORK

American Destint linters Occur

MUSIC & MEDIA

MUSIC & MEDIA
PO Box 9027, 1006 AA Amsterdam
Rijnsburgstraat 11, 1059 AT Amsterdam
Tel: 31-20-6691961 - Telex 12938
Fox: 31-20-6691941 F-mail: DGS1113

Publisher: Léon ten Hengel

EDITORIAL

Editor-In-Chief: Jeff Green Senior Editor: Machgiel Bakker Managing Editor: Steve Wonsiewicz Features Editor: Robin Pascoe UK Editor: Hugh Fielder
Associate Editor: Debra Johnson
Music Editor: Robbert Tilli
Chart Editor: Mark Sperwer Chart Reports Manager: Terry Berne Editorial Assistants: Paul Wightman, Claire Heffernan, Raul Cairo Correspondents: Emmanuel Legrand Correspondents: Emmanuel Legrand (France); Jacqueline Eacott (France); David Stansfield (Italy); Robert Lyng, Mal Sondock (Germany); Anna Marie de la Fuente (Spain); Paul Easton (UK); Kari Helopaltio (Finland); Marc Maes (Belgium); David Rowley (Scandinavia); Ken Stewart (Ireland), Ten Kari (Ital) Tom Kay (USA).

PRODUCTION

Production Manager: Rim Ederveen DTP: Pauline Witsenburg, Will van Litsenburg Automation Manager: John Langridge Printer: Den Haag Offset Design: Peter van Seuren

ADVERTISING

Sales Director: Ron Betist
Advertising Executives: Irit Harpaz, Erika Price, Salvatore di Muccio. Kirk Bloomgarden, Lidia Bonguardo Carin Thorn
Sales Co-Ordinator: Inex Landwier

MARKETING

Marketing Manager: Annette Knijnenberg Marketing Assistant: Kitty van der Meij Subscriptions: Lex Sternfeld

ADMINISTRATION

ADMINISTRATION
Financial Controller: Edwin Loupias
Accounts: Betty Knibbe, Geertje
Starreveld, Bob van Schooneveld
Executive Assistant: Deanne Blondeel
Receptianist: Jan Willem Bergmeester

Editor: Cesco van Gool
Assistants: Steven Roelofs, Saskia Verkad

INTERNATIONAL OFFICES

UK: Hugh Fielder, 23 Ridgmount Street London WC1E 7AH; tel: 44-71-3236686; fax: 3232314; tlx: 262100 France: Editorial Co-Ordinators:
Emmanuel Legrand, tel: 33-1-42-543461
Jacqueline Eacott, tel: 33-1-47046430
Germany: Editorial Co-Ordinators: Germany: Editorial Co-Ordinators:

Bob Lyng, Fichtestr. 16, 6000 Frankfurt/M1
tel: 49-69-433-839; fax: 49-69-433-018

Mai Sondock, Im Sionstal 29,

5000 Koln 1, tel: 49-221-32-1091;
fax: 49-221-31-7600

Italy: Advertising: Lidia Bonguardo, Via Umberto I° 13, 20039 Varedo, Milan; tel: 39-362 584424; fax: 39-362 584435

David Stansfield, tel/fax: 39-2-6684270

Anna Marie de la Fuente, Calle ntara 35, 5-D, 28006 Madrid, ax: 34-14-029-955

Vicki Fiske, Passatge de sa Gerreria, #11 07340, Alaro, Mallorca, tel: 34-71-518-046; fax: 34-71-879-180 Tel: 34-71-318-040; fox: 34-71-679-104 Howell Llewellyn, Calle Modesto La Fuente 6, 5A, 28010 Madrid, tel: 34-15-932-429; fox: 612-927-6427 M&M/BillBoard USA:

M&M/BillBoard USA: 1515 Broadway, New York, NY 10036; tel: 212-764-7300; fax: 212-536-5358; Tom Kay, Main Street Marketing, 4517 Minnetonka Blvd., #104 polis, MN 55416

M&M is a publication of BPI Communications BV, a subsidiary of BPI Communications Inc.

President European Operations: Theo Roos Executive Assistant: Caroline Karthaus

SUBSCRIPTION RATES: United Kingdom UK£ 135 Germany DM 399 Austria OS 2800 Switzerland Sfr 337 France Ffr 1395 Benelux Dfl 397 Rest of Europe US\$ 249 USA/Canada US\$ 270 Other territories US\$ 288 All prices for 50 issues including postage (airmail)

Copyright 1991 BPI Communications BV No part of this publication may be reproduced in any form without the prior written permission of the publisher.

Quality Europe FM To Broadcast Via Astra

Quality Europe FM, a new UKbacked pan-European radio service, is expected to begin broadcasting on August 1 via the Astra satellite (Sky Movies/Channel 16/Audio 5). Behind the venture is Radio Cheltenham Group, which plan to apply for the Cheltenham ILR licence, due to be offered later this year.

Comments station manager Roy Litchfield "We will be operating the first full-service radio station on Astra. We will have an easy-listening music format presented by a highly experienced team, interspersed with short bursts of information. Our target audience is the 35+ age group, which gives us an estimated 150 million people across

Despite the failure of similar ventures in the past, amid claims that there is no real market for pan-European advertising, Litchfield is confident of achieving a first year revenue target of £613.000. "Rather than go to one of the existing radio sales houses, we intend to have our own sales team."

"There are some 28 million European homes on cable, and we will give any cable operator a free licence to carry our pro-

Germany, France Anti-Hype **Retail Systems Detailed**

by Emmanuel Legrand & Robert Lyng

While the UK has struggled recently with problems of chart hyping through record retailers, industry executives in both Germany and France face an array of fail-safe mechanisms designed to prevent such occurrences in those

According to Peter Zombik, MD of the German record industry regulator, Bundesverband Phonographischen Wirtschaft (BPW), there has been no proven case of chart hyping throughout the 14-year history of the German

Media Control of Baden-Baden, which is commissioned by BPW to compile sales statistics for the singles and LP charts, is monitored by BPW's investigative task force. It collects weekly statistics from some 1.300 sales points, of which about 200 outlets report directly via computer. A random selection of 800 reports are used each week, after the data has been subjected to various statistical filterings and tests for reliability and validity.

In order to investigate any alleged infractions against the above, the BWP is authorised to demand pertinent information

from its members.

Should infractions be determined, that are relevant to either the law of unfair competition or the criminal code, the BPW "reserves all rights to prosecute the offender under these laws."

Similarly in France, chart manipulation which has yet to be proved is, by nature, difficult because of the way in which the panel of stores is monitored by Nielsen and Ipsos. The French charts have been operating for some seven years under Top No 1, a subsidiary of radio station Europe 1, and in collaboration with pay TV channel Canal Plus

Erika Vs. Roxette:

Plagiarism Issue Debated

and industry organisation SNEP.

Normally, no distributor has access to the listing of stores, says Jean-Yves Mirski, manager of the charts at SNEP. In fact, each time abnormal sales movements are registered, then these stores are retrieved from the total listing. If hyping is discovered, distributors or record companies may call upon the Commission de Côntrole. the French regulator, to examine

Soundcarriers which have been hyped through any of the forementioned methods are liable to suspension from the Top 50 chart for a maximum of four weeks. Publication of the penalty and the reason for it must also appear in the weekly Tele 7 Jours, which publishes the Top 50 chart.

Strong Female Talent Pace New Title Roll-out

the very welcome new album Luck Of The Draw by Capitol's Grammy winner Bonnie

Swedish Eurovision song contest winner Carola (Fångad Av En Stormvind/Captured By A Lovestorm) is attempting to crack the European market with the album Much More on RCA, initially released on Rival in October 1990. Eurovision's run-ner-up Amina (Le Dernier Qui A Parlé) hopes to do the same with her new album.

Yalil, on Phonogram. Lindy Layton, a promising new talent on the dance scene.

native to Spain, go international once me

This fortnight's pack of new releases brings

sees her debut album release on Arista.

Meanwhile, Firehose's debut for Sony Music, Flyin' The Flannel, is launched on the Columbia label. Also on that label are Gipsy Kings, the leaders in flamencoflavoured pop, who have released their third album, *Este Mundo*. **Mecano**, who are with Aidalai, released on the Ariola label

Upcoming Album Releases

Artist 3rd Bass The Allman Brothers Derelict Of Dialects Shades Of Two Worlds Amina Yalil Bendik Terence Blanchard Buddy Guy Celebrate The Nun Toni Childs Alice Cooper Crash Test Dumm **Crowded House** Woodface **Damian Dame** Damian Dame Downtown Science Firehose Aretha Franklin Gipsy Kings Dowtown Science Flyin' The Flannel I Dreamed A Dream Alan Jackson Kool Moe Dee LaTeesha **Lindy Layton** Pressure Little River Band World Wide Love Miriam Makeba Kurt Maloo Eyes On Tomorrow The Manhattan Transfer Hollidays In Eden Aidalai Time To Be Right Marillion Pop Will Eat Itself Cure For Sanity Psychedelic Furs World Outside nie Raitt Luck Of The Draw As Raw As Ever Big Wheel The Ruler's Back Shabba Ranks Richard Thompson Rumor And Sigh No Way Out Living With The Law Baby Spagna Chris Whitley

Def Jam Epic Terence Blanchard Damn Right, I've Got... Much More
Celebrate The Nun
House Of Hope
Hey Stoopid
Ghosts That Haunt Me RCA Westside A&M Columbia Este Mundo Don't Rock The Jukebox Arista Arista Curb Single The Offbeat Of Avenues FMI East West Capitol Epic Chrysalis Def Jam Capitol Columbia

Phonogram Columbia Columbia Silvertone Capitol La Face/Arista Def Jam Columbia Arista Phonogram Columbia Imagine/BMG

Columbia Phonogram

European album releases for the period of June 10 - July 1. Please send your infor-

mation to Robbert Tilli before June 20 for inclusion in the next release schedule (issue 27). Fax (31) 20 669 1941.

Mike Mainieri Delfeayo Marsalis John Porter Various Various
Celebrate the Nun/A. Fölker
Toni Childs/Dovid Ricketts
Peter Collins
Steve Berlin L.A. Reid & Babyface Nick Patrick S. Hendricks/K. Stegall Various Various Various David Holman Victor Masondo Mike Pela/Kurt Maloo Not listed Not listed Various Wayne Brown Stephen Street
Don Was/Bonnie Raitt Various Chris Harley Vance Wright/Slick Rick

Mitchell Froom L. Pignagnoli/T. Spagna Malcolm Burn Yello

3rd Bass T. Dowd/Allman Bros.

M. Meissonnier

by Robbert Tilli

Are Swedish rock stars Roxette involved in a case of alleged plagiarism? According to the nation's second-biggest evening paper, Aftonbladet, the new single by the duo, Fading Like A Flower, taken from their hit album, Joyride, sounds very reminiscent of Together We're Lost by fellow Swedish vocalist Erika. Erika's song was already a no. one hit in Sweden last December, and is featured on her album Cold Winter Night (Lionheart Records).

Aftonbladet's editor Lasse Anrell, says that "the hook is nearly identical...same harmonies, generally the same notes (and) the sad part of the story is that Erika's single was to be the banner for a world-wide launch. I'm afraid she may as well forget it all now, as Roxette has conquered the world with nearly the same tune."

Comments Roffe Persson, Erika's manager and publisher for Scandinavia's Trippel Music, "We have stopped working on that single outside Scandinavia, and we will have to put out a new one. It will definitely spoil her international breakthrough.

"In our own territory the single is still available. Reactions from major publishers in the UK were uniform: 'Sorry we have to pass on this one, it's too reminiscent of Roxette.' Hopefully we can resolve this problem without taking the case to court. No legal steps have been taken so far. We're collecting information; we'll wait and see what happens. Probably they will have to compensate 115

According to Lena Beime of Jimmy Sun Music, publisher of Roxette's Per Gessle, no action has been planned by Roxette either. "As far as I am concerned, nothing really is happening. I have seen all the media coverage, but I simply can't speculate on that."

Says Thomas Johansson of Roxette's management EMA-Telstar, "There's no similarity between either song. I must say I like Erika's song very much. But I can't see why Gessle should steal a song from her. My personal view is that both songs are typical examples of the 'Desmond Child power ballad school', just like Bon Jovi's You Give Love A Bad Name and Alice Cooper's Poison. Many songs in this genre sound similar, so why not Erika's and Roxette's? For that matter, both are sung by female vocalists."

Erika's record label for G/A/S and Benelux, BMG Ariola, has not withdrawn her single. According to product manager Gerd Dornieden, "It's not such a big item here like it obviously is in Scandinavia. We put out that single four months ago. It would have been different if we had released it now. Instead we're planning to launch another single off the album, probably Hurting So Bad."

Young Belgian management office which works with two future important Belgian bands, is looking to manage international rock and hard rock bands. So if you are interested in international management send us your demo or record, press book, biography, pictures, videotapes and all material giving us the desire to work with you."

7 Crystal Balls Management

Rue Steyls, 94 bte 2 1020 Brussels, Belgium

MUSIC & MEDIA JUNE 22 1991

YOU CAN GO BACK HOME - Chris Rea went back to his roots recently when he paid a visit to Metro FM/Newcastle to sign prize copies of his album "Auberge" and present the station with a silver disc. Rea, who was born in the North East, is pictured during a mid-morning show with programme controller Giles Squire (left) and presenter David Pever (right).

Autumn Harvest Yields Superstar Album Releases

Record companies are looking to a bumper fourth quarter to restore the industry's fortunes after disappointing first-quarter figures (M&M May 25).

A slew of blockbusting releases are being scheduled for autumn, starting with new albums from Michael Jackson and Dire Straits in early September. Both albums may be released on the same day.

U2 will be releasing its eagerly awaited new album in October, along with Genesis, who are currently recording their first album in

Simply Red sees a September date for their first album since the 5.5 million-selling New Flame. And there are autumn releases scheduled for Bryan Adams, the Pet Shop Boys, Belinda Carlisle, Level 42, Adeva, Diana Ross, the reunited 10cc and Metallica. In addition, there will be greatest hits packages from Tina Turner, Queen (Volume 2), Stevie Nicks and Yes.

Perhaps the most intriguing

Marketing Director Post

autumn release is a tribute to Elton John, which will feature tracks from Phil Collins ("Burn Down The Mission"), Rod Stewart, Queen, Sting, the Who (Saturday Night's Alright For Fighting), Bon Jovi, Eric Clapton and the Beach Boys (Crocodile Rock). A TV special and video will also be released.

One industry source says that in addition to the major releases planned for this fall, some of the albums put out earlier this year could make a strong chart comeback towards Christmas. "Chris Rea has a mammoth three-month European tour coming up in the autumn and his Auberge album will get another boost. I wouldn't be surprised to see Beverley Craven back on the charts, particularly if she gets another hit single to coincide with her UK dates in the autumn. What better way to launch a Christmas campaign for your artist than with a 30.000 sales base earlier in the year?

Taylor Sews Up East West

East West Records has appointed Taylor originally began at Ten Records and, after a stint at CBS, Elyse Taylor as director of market-Taylor was previously at became head of marketing at the A&M, where she won a "Best Marnewly formed AVL, where she keting Campaign" award last year. spearheaded campaigns on Ten, Circa, Siren, Virgin America and Comments East West MD Max

Hole, "We were fortunate enough to EG before moving to A&M. win the award in 1989. When Elyse Meanwhile, East took it away from us in 1990, I director/artist development Fraser decided that if you can't beat them, Kennedy has resigned to pursue get them to join you." other interests.

Five Bidders In Running For New Lincoln IR Licence

by Hugh Fielder and Paul Easton

The competition is strong for the Lincoln independent radio license, with five applications having been filed — the highest number for a non-metropolitan licence in over

While two of the applicants have a solid IR profile, the other three are backed by community and hospital radio groups. Says an industry analyst, "In terms of realistic programming and financial proposals, there is little to choose between Lines FM and Trent FM/Lincolnshire. I imagine it will be a two-horse race and it could be a photo-finish."

The FM service will extend to some 250.000 adults, the largest population not yet covered by an IR station. The Radio Authority expects to announce the winner within two months, and the new station could be on-air early next year.

The five applicants are:

 Trent FM/Lincolnshire — Backed by Midlands Radio, MD Ron Coles says 7% of the potential audience now listens to one of the Radio Trent services. "The people of Lincolnshire are already familiar with Radio Trent, so it would be crazy to dream up a new format."

He adds the programming will be slightly different because there is only one FM service advertised. Says Coles, "It will be a mix of familiar hits and a broader selection of hits from the past.

Executive management and

administration will be in Nottingham. Locally originated programming, including news, however, will be sent from new studios in Lincoln from 06.00-18.00, with the remaining hours coming from Trent FM/Nottingham. "It will run very much along the lines of Trent FM/Derby and Sound FM/Leicester," says Coles.

Its first-year revenue projection is £936.000 (app. US\$1.6 million).

• Lines FM — Backed by local newspaper group Mortons of Horncastle, which has a 20% stake, and 3i (15%), Lines FM has recruited former Ocean Sound MD Michael Betton. Betton says the station will "represent the best in real local radio, providing a useful and attractive balance of news, community information and famil-

Programming will be targetted towards the 15-45 age group, with 75% music, especially current and recent pop. Local information will be provided "in a [BBC] Radio 1 style". First-year income is projected at £732.000.

• Cathedral FM — One of two locally backed community applicants involved in special-event licences and hospital radio. Cathedral FM promises to be "very much community-based and concentrating on local programmes, including local sport, as well as reporters out and about in the villages of Lincolnshire investigating local news.' Music will take up 65% of the block format, with a variety of shows ranging from specialist issues. Projected revenue for year one is £2.291 million; the majority of the funding will come from a bank overdraft facility.

• Poacher FM — Former Yorkshire Radio Network chief engineer Derrick Connolly is one of the directors of this locally backed applicant. The block-programmed format, targetted towards the 18-35 group, will feature mainstream music during the day, specialist shows in the evening, a latenight phone-in, and a children's programme called "School's Out" between 16.00-16.30.

Poacher is concentrating its sales efforts on local advertising, and estimates revenue for the first year at £428.000, less 10% commission.

• Fresh FM - An Essex-based group which is also going for the Cornwall licence, Fresh FM says it will be financed by local investors. A wide-ranging programme schedule will feature music dating from 1956 to the present, with specialist shows on classical, jazz and country. There will also be six hours a week of programmes "generated by and involving local community groups". Of the five applicants, the station has the highest staffing levels, including up to 20 presenters. It claims it needs to attract only £20.000 a week to keep running, and advertising rates "will be deliberately kept low to cater to small businesses in the area". Revenue projected for the first year is £1.045

BBC's Hussey Backs Local Radio

BBC corporate chairman Marmaduke Hussey has come out solidly in favor of local radio, saying that with a million weekly listeners it is the BBC's most popular service after Radio 1.

Those who claimed the BBC was duplicating independent local radio missed the point, Hussey said in a recent speech to the Media Society. "We are aiming at totally different audiences. Ours is 70% speech; theirs is 70% music or more. We are building up news and current affairs across local communities; they are reducing it. We want to provide a service to the public, however small. Commercial stations must provide a service to the advertisers to keep themselves

He warned that upcoming national commercial stations "will create stormy seas for existing local stations, which will have to take care that they don't vanish beneath the waves as their first national competitors soak up all the advertis-

Underlining its commitment to local radio, the BBC has announced a £3 million (app. US\$5.1 million) programme to strengthen its regional journalism. A total of 38 jobs are being created, including a local government correspondent at each of the 10 regional news centres and a network of specialist reporters.

Sole Bidder For Pitlochry/Pertshire Station

The Radio Authority has received only one application for the Pitlochry and Aberfeldy (Pertshire, Scotland) licence. With a local population of around 5.000 adults, it would be Britain's smallest ILR station.

Heartland Radio Association (HRA) David Trueman says the station can be run as a viable operation, but not as a commercial station. "We are very smallscale, and we're looking at sponsorship, listener subscriptions, merchandising, and maximising the use of the station's resources for training courses." Trueman says HRA will build its programming slowly. "We will be dependent on volunteers and community-based access programming. For the first nine months we will

operate weekends only. Then we hope to take on a full-time presenter for a seven-day breakfast show. After a year, we aim to broadcast for three hours each morning and afternoon."

The Authority is expected to announce by the end of July whether to award the license. HRA aims to begin broadcasting November 30.

ORDER FOR	COPIES OF EUROFI	LE '91 Total amount enclosed
Company		☐ Invoice me
Name		☐ Please charge to my credit card
Address		Card name
City	Zipcode	Card number
Country	Telephone	Exp. date
Telex	Telefax	Signature
Copies will not be	e sent until payment is re	ceived.

Send to Music & Media, Rijnsburgstraat II, 1059 AT Amsterdam, The Netherlands

Benelux: Dfl. 130,-

Germany, Austria,

Switzerland: DM. 120,-

UK: £ 40,-Ffr. 420,-France:

Other countries: US\$ 75,-

KID CRAZY— Three listeners of Radio Zürisee had a dream come true when they met New Kid On The Block Danny Wood. The girls took part in a competition by the private station in which they crafted personal presents for the Kids for the band's concert in Zurich.

BMG Ariola Resets Executive Tier, Organisation

BMG Ariola has recently realigned its organisation by adding new departments and creating additional executive positions.

Dr. Andreas Schuermann is to become deputy to BMG Ariola MD Thomas Stein in July and will be in charge of coordinating repertoire. Says Stein, "Our strong and diversified line of products and the changes in the marketplace, especially in the retail trade, call for a restructuring. Our new distribution system offers the best opportunity to inform and look after retailers and their needs in the future."

The restructured press and publicity department has Regine Hofmann taking responsibility for publicity, while Dr. Hanns-Peter Bushoff continues to head

the press department.

In distribution, special teams are being organised. The firm's Munich office is handling the labels Ariola, Arista, Island, DDD, Logic, Chlodwig and Jive/Silvertone, as well as local labels Hansa, White Records, Coconut, Global, Jupiter and Baby Records, under the leadership of deputy MD Albert Czapski. They will also be responsible for distributing German schlager and folk music.

BMG Ariola Hamburg, headed by MD Michael Anders, will handle the labels RCA, MCA, Geffen and Motown, while the classical division is handled by deputy MD Christoph Schmidt. The budget division BMG Ariola Miller is under the direction of MD Rolf Lerschmacher. MS RSH TOPS IN NORTH

Radio OK Posts Huge Gains, Ranks Fourth In Hamburg

by Mal Sondock

New EHR-formatted Radio OK/Hamburg has scored the largest increase in the latest Infratest "listening yesterday" ratings, climbing from last to fourth place. The survey showed, however, that the majority of Hamburg listeners are still faithful to pubcaster NDR.

Of the four NDR stations, the most popular is NDR 2. After dropping three points from last year, the station's pop-oldie magazine-oriented programming still came up with a 28% share. NDR 1, catering to an older MOR/gold magazine format, also slipped two points off their former ratings to corner 24% of the listening audience.

Radio Hamburg dropped eight points to a 14% share, while Radio OK picked up a big 10% to give them a 12% rating. Radio Schleswig Holsteen (RSH)/Kiel took 10%, a drop of 2% from last year. Radio 107/Hamburg picked up a 5% rating equal to the previous year, while newcomer Klassik Radio got a 3% tab.

Radio ffn, the state-wide broadcaster for Niedersachsen, also heard in Hamburg, dropped a point to 2%. NDR3 and NDR4, catering to minority listening groups, picked up 4% and 3%, respectively.

OK Radio's increase follows its switch from AOR to EHR last August. Its current playlist rotates 30 hits, with about a 20% mix of recurrents and 20% oldies. The station features air personalities and jingles.

Station manager Ingo Borsum comments, "We are the first station that tries to excite its listeners. We do six newscasts a day of

about a three-minute duration between 06.00-09.00 and 15.00-18.00. We play 14-15 records an hour and shorten them to just over three minutes each in order to have variety and action.

"The only magazine-type program we have is between 18.00-19.00, with about 40% talk and 60% music. We have to do it because of licensing arrangements with the government. Our target group is very young — to about 34. The ratings show we have already captured the ears of the young active listeners."

The Infratest ratings were gathered among 1.796 Hamburg listeners, with 83% of those questioned reporting listening on the previous day.

Private RSH Wins In North

Separately, the ratings are in for the Nielsen 1 area covering the states of Schleswig-Holstein and Niedersachsen, as well as the cities of Hamburg and Bremen.

RSH led the pack with 920.000 daily listeners, holding the same number of listeners despite the addition of three new area broadcasters — Klassik Radio, NDR 4 and Antenne Niedersachsen.

Second place went to NDR 2 with 820.000, a drop of 10.000 over the previous period. Public station Hansawelle Bremen dropped to 220.000, down 20.000.

Over 7.000 interviews were conducted. The findings show RSH has 40% of the daily listeners, while NDR 1 holds 30%, closely followed by NDR 2 with 29%. In Niedersachsen, statewide private station ffn dropped from 460.000-350.000 hourly listeners, as the new private statewide out-

let Antenne Niedersachsen picked up 180.000 listeners. The leading station in Niedersachsen continues to be NDR2, with a 33% share, a drop of 6% followed by NDR I with 29%, a drop of 1%, Radio ffn with 19%, a drop of 4%, and Antenne Niedersachsen, with an 8% share. See the box below for the test results. Next week, M&M will report on ratings for Berlin.

GERMANY AUDIENCE RATINGS

(% of pop. 14+ years old)

Niedersachsen

Station	1990	1991	+/-
NDR 2	39%	33%	-6%
NDR 1	28%	29%	+1%
ffn	23%	19%	-4%
Ant. Nied.	n/a	8%	n/a
Rad. B. Hans.	10%	8%	-2%
NDR3	1%	3%	+2%
Rad. Ham.	2%	2%	0%
NDR4	1%	1%	0%
RSH	2%	1%	-1%

Hamburg

Station	1990	1991	+/-
NDR2	31%	28%	-3%
NDR1	26%	24%	-2%
Rad. Ham.	22%	14%	-8%
OK Rad.	2%	12%	+10%
RSH1	2%	10%	-2%
Rad. 107	5%	5%	0%
NRD3	6%	4%	-2%
Klassik	n/a	3%	n/a
NDR4	2%	3%	+1%
ffn	3%	2%	-1%

Schleswig-Holstein

Station	1990	1991	+/-
RSH	40%	40%	0%
NRD1	32%	30%	-2%
NDR2	27%	29%	+2%
Rad. Ham.	5%	6%	+1%
NDR3	5%	3%	-2%
NDR4	1%	2%	+1%
ffn	1%	1%	0%

Source: Infratest

Radio Bremen 4 Hits The Road

Public station Radio Bremen 4, the rock and pop channel, is planning a series of live broadcasts for early summer. The tour will be a series of two-day parties on Friday and Saturday nights, hosted by DJs Axel P. Sommerfeld, Marcus Rudolf, Burghard

Rausch and Berthold Brunsen.

Radio Bremen is scheduled to visit Oldenburg, Zeven, Delmenhorst and Cloppenburg this month and next. The station was the first to broadcast youth-oriented programmes, which were begun in 1986.

MS

M&M Correspondent Bob Lyng can be contacted on: Tel: (+49) 69 433018 M&M Correspondent Mal Sondock can be contacted on: Tel: (+49) 221 321091

AFN Munich To Close Down After 46 Years Of Service

by Robert Lyng

The American Armed Forces Network (AFN) in Germany will close its Munich station by the end of next spring. Station manager Sergeant Melissa Stup reports troops now stationed at the McGraw Kaserne in Munich will be shipped out without replacement in June, 1992. Explains Stup, "The cold war is over. Our mission is completed."

AFN began broadcasting with 50 Watts from the BBC studios in London on July 4, 1943. While

AFN Germany headquarters are now in Frankfurt, with further support stations in Bremen, Berlin, Kaiserslautern, Nuremburg, Stuttgart and Wurzburg, the Munich station was the first in Germany. Major Bob Light began broadcasting there from a mobile unit on April 10, 1945.

AFN Munich's current programming consists of seven hours daily of its own local productions. The remainder of the 24-hour program, largely American syndicated shows, is supplied by AFN Frankfurt.

According to an Army spokesman, general troop reductions throughout Germany and the rest of Europe could also affect other AFN stations. However, no current plans for further closures were revealed.

Americans currently stationed in Germany are not the only ones affected by these changes. Many Germans also listen to AFN, which was instrumental in introducing American jazz, blues, rock and pop to a grateful, young, post-World War II German audience.

Sting, Simon Headline Torhout/Werchter Festival

by Marc Maes

Paul Simon and Sting will headline The 15th double open-air Torhout/Werchter Festival July 6 and 7.

Simon plays Werchter following Sting's close-out at Torhout the day before. The festival has an excellent reputation with both

artists and agents, and attendance has ranged up to 120,000 over the last three years. Tickets run from £16 to £20.

Insiders are calling this year's programme quite "commercial." Herman Schuermans, festival organiser, says the event will offer a "view on what's going on in music today." He adds, "That's

why we have combined two strong headliners with dance-ingredients like Deee-Lite, the Happy Mondays, and modern rock-artists like the Pixies and Iggy Pop. The festival is one of the few, Schuermans claims, at which Simon and Sting will appear. He continues, "Dave Stewart's agreement to play the second act is further proof of our credibility. He played here three times while with The Eurythmics. He is aware of our reputation."

PolyGram, together with Philips, is releasing a special Torhout/Werchter CD-maxi with three of PolyGram's acts on the bill — The Scene, Sting and the Happy Mondays. PolyGram's marketing department's Kristof Turcksin says, "We will produce 5,000 copies of the special CD for free distribution and Philips plans to promote some of its hardware with it."

Covering the two-day event, Studio Brussels and Radio 2 will feature live-broadcasts and interviews with artists, record-company employees and back-stage personalities.

EUROPEAN CASSINGLE UNVIELED — IFPI Belgium members on May 23 particopated in the launch of the cassette single on the continent. Pictured here at the debut (I-r) are: IFPI Belgium director Vincent Van Mele, IIFPI Belgium vice president Guy Brulez and Sony Music Belgium MD Bert Cloeckaert.

Hit Connection '91 Goes Gold

Hit Connection '91, the 14th in a series of compilation albums featuring current chart hits, was shipped gold on its May 27 release.

The album was put together by AMC, who also coordinated the EVA (Emi-Virgin-Ariola) project. BMG Ariola is handling distribution.

BMG subdivision New Enter-

prises's spokesperson An de Keyser says, "Along with the usual TV-campaigns for the album, we have also booked adspace on RTBF's Radio 2 and the Brussels' Radio Contact station." The campaigns on RTL-TV1, Télé 21 and VTM will run until mid-June, she adds.

AMC's Monique van Moer notes previous editions sold well and established credibility among retailers. "Thanks to this," she adds, "we went gold on release date." Van Moer estimates, "Current campaigns on radio and TV add up to Bfr5 million (app. US\$139.000)."

The *Hit Connection* albums, released twice a year, are based on a mixture of Flemish and French Belgian chart successes. *MM*

Belgium's Radio 3 Organises Classical Concert For June 29

The "Second Radio 3 Night" is set for June 29 at the Singel in Antwerp, **Kredietbank**'s director general **Piet van Roe** has announced.

Kredietbank is the main sponsor of the official broadcaster's third classical music channel.

Following the restructuring last year, each of the four BRTN-channels organised a special radio-event.

Radio 3 staged a night at the Singel in Antwerp, where over 3.000 attended several performances by jazz and classical orchestras.

Head of Radio 3 Pieter Andriessen explains, "Although we didn't exactly want to repeat the same formula of last year, we definitely wanted to make the 'Radio 3 night' an annual event. I do admit I wouldn't want to make a radio programme like this every day, but it has been a very interesting experiment for us."

The "Radio 3 Night" airs live from 20:00 to 01:00 hours on June 29, with performances by the BRT Philharmonic Orchestra, the Fernando M. Soarez fado-group, and the Due Trio jazz-quartet.

Andriessen adds, "The whole evening will cost about Bfr3 million (app. US\$84.000), but our sponsor, Kredietbank, helps a lot."

MM

Wanted: Your Face In M&M!

As part of Music & Media's rapid expansion of its photo coverage and professional files, you are invited to send us photos of yourself and your staff for forthcoming articles and special issues. Whether they are portraits of your people or pictures from station activities, visits from recording artists or any other special occasions, we want them all! Kindly send your pictures (color and/or black-and-white) to:

Steve Wonsiewicz, Managing Editor Music & Media 1059 AT Amsterdam, Holland Tel: +31-20-669-1961 Fax: +31-20-669-1951

TRANSVISION

"LITTLE MAGNETS VERSUS THE BUBBLE OF BABBLE"

VAMP

LIVE ON TOUR WITH SIMPLE MINDS

JUNE

25TH HEERENVEEN, THAILF

29TH HANNOVER, SPORTS PARK GARSBEGIN

30TH FRANKFURT FESTHALL

JULY

2ND PARIS, BERCY

3RD LYON, TONY GARNIER HALL

6TH MUNICH, OLYMPIAHALLE

8TH MODENA, STUDIO COMUNALE

10TH BRUSSELS, FOREST NATIONAL 12TH HAMBURG, VOLKSPARKSTADION

14TH COLOGNE, MUNGERSDORFER STADION

16TH ZAGREB, DYNAMO STADIUM

18TH VIENNA, PRATER STADIUM

MCA

RMC Plans Euro Expansion; Looks **For Partners**

looking for new partners in order to expand through France and Europe. The announcement on June 6 was made by the station's general manager Jean-Noel Tassez. In an interview with daily newspaper Le Figare he says, "I don't think we can exclude a policy of alliances between RMC and one or more groups in the communication field. We already have experience of that kind of relationship with private operators through Nostalgie, of which we control 51% of the shares '

Tassez does not exclude any kind of partnership: cross ownership, advertising deals, or creation of subsidiaries with partners. According to press reports, groups departures planned.

Radio Monte Carlo (RMC) is such as Bouygues, operator of leading private channel TF1, the Luxembourg-based group CLT-RTL. communication giant Hachette-Europe 1 or advertising group Havas, are viewed as possible partner for RMC. RMC has announced that it wants to develop in Southern Europe, especially Spain and Italy.

RMC is currently owned 83% by Sofirad, a French state-owned financial holding, and 17% by the principality of Monaco. The station was supposed to be privatised in 1987, but the stock exchange problems that year blocked the process. RMC has since been going through drastic restructuring measures, laying-off 58 people out of a work force of 525, with 30 additional

Europe 2 Tightens Quebec Ties: DJ, Programme Swaps With Cite Rock Detente

by Jacqueline Eacott

Europe 2 has now cemented its cross-cultural deal with the Montreal-based Cite Rock Detente FM radio, owned by Quebec multimedia group Telemedia Communications. The agreement was finalised on June 4 by Europe 2's director-general Martin Brisac and Cite Rock Detente's programme director Guy Banville. The original collaboration agreement was made between Brisac and Telemedia's VP Jacques Lina at MIDEM last Jan-

Under the terms of the deal, the two FM stations will swap programmes and DJs, putting the emphasis on a Paris-Montreal cultural axis. Brisac assures, "Its an agreement made for cultural, not financial reasons. We want to give our listeners new insight into Quebec, as well as a chance to hear upand-coming French-Canadian art-

These new acts, along with the top-selling albums in Quebec, are showcased in Europe 2's weekly "Top Album" show (Sunday, 10.00-11.30). The French station also plans to co-promote European tours and record releases of French-Canadian artists. One such artist currently benefitting is Robert Charlebols, whose Best Of album is out on FNAC Music.

In Quebec, Cite Rock Detente this autumn will launch "Programme De Stars" (Sunday, 11.30-12.30 on Europe 2), with Europe 2 supplying the French material. Current French hits, selected by the station, will be aired in special daily

A weekly Friday night show on Paris cultural life is also planned, with Europe 2 likely to return the compliment by providing a weekly look at the Montreal scene.

The two stations, will also be swapping DJs this summer, with Europe 2's morning host Thierry Welgart assuming the 9.00-12.00 slot on Cite Rock Detente July 22-26, and Quebec's Dominique Fregault taking over the Europe 2 afternoon slot.

Banville says the collaboration is not just designed to help the Quebec station meet its French language quotas. But he adds, "It's true that our station is subject to quotas, and we do have to play a certain percentage of French language material. But this agreement is about bringing the two cities together. It's a recognition of the historical and cultural links which exist between Quebec and France." As Banville points out, the "detente" (soft rock) theme is shared and promoted by both stations, with both attracting the similar audiences.

They are also increasing their (unofficial) jazz quotas; the Cite Rock Detente audience will now be able to hear jazz from this year's Montreal Festival, co-promoted by Europe 2 (as well as being assured coverage of the Winter Olympic Games at Albertville). In return, Europe 2 listeners gain access to the Montreal Jazz and World Films

Radio Pans Tournier's Call For French Music Quotas

Emmanuel Legrand

The call for French music quotas by Jean-Loup Tournier, the general manager of performing rights society SACEM, has received a thumbs-down reception by the French media community and at the French Ministry of Culture.

On the heels of Tournier's suggestion, French Minister of Culture Jack Lang, who is responsible for introducing relevant legal requirements, said during a press conference that he didn't want to "impose" quotas. Instead, he called for media "responsibility," and asked music programmers to "give more room to [French] creators and artists, especially to young ones or even to old artists who are no longer in fash-

Lang announced he had asked a Ministry of Culture commission on rock and variety (CCRV)- all professionals from the music business -to organise meetings between the music industry and broadcasters and come up with "proposals".

Lang also suggested calling upon broadcasting authorities to see if stations are meeting requirements.

Yves Bigot, music programmer of public station France Inter, and president of CCRV, is strongly opposed to quotas. Says Bigot, "Ouotas — it's either 100% or it is nothing. Either you impose them fully, or you don't do anything. And if it is 100%, it's like being in Eastern Europe. Who wants that? Besides, the French market is strong enough to face international competition." Bigot labels Tournier's quota statement "demagoguery," compares it to a political campaign. "He has to please his electorate", comments Bigot, referring to the majority of SACEM's members.

Laurent Bouneau, programme director of Skyrock, calls quotas simply "ridiculous". He says, "Of course, we would like to play more French music, but it doesn't work. Our target, the 15-25 age group, prefers international music. I doubt that we would have 2.5 million daily listeners if we were playing 50% French music. Ouotas are just a way to create artificial protection. Bouneau adds, "Each time the music industry has problems, they transfer the responsibility to the media." He invites the music industry to first take a look at their own structure and change. Bouneau, "The days when they were going to radio stations with a record and saying 'Please, play it' are over. They have to be much more careful about what they sign, the number of acts they sign, and how they promote them."

Martin Brisac, director-general of Europe 2, says quotas are "nonsense". Says Brisac, "We are ready to help French production, and we already programme 40% of it, but how could we be sure that at each moment we can have enough French music of quality to reach this level?" For Brisac, the risk of quotas is the threat of "uniformity" of the airwayes. Adds Brisac, "You cannot ask Nostalgie and Maxximum to have the same level of French music. It wouldn't work.

Columbia And Gipsy Kings In A Worldwide Deal

Emmanuel Legrand

Claude Martinez, the French producer of French flamenco-blended band Gipsy Kings, boldly speaks of his ambition to make the Gipsy Kings "one of the top five bands in the world within the next two

To achieve his goal, Martinez has signed a worldwide licencing deal with Sony Music's label Columbia. It excludes the US for which the band is still under contract with Elektra. A worldwide deal sees a change in Martinez's strategy, who previously preferred territory-by-territory contracts in order to get the most- motivated company in each area.

Martinez comments, Music has major worldwide commercial and promotional power. We have worked with them before on some territories and it seems to me and to the band that they will be the best company to develop the career of the Gipsy Kings on a worldwide

Asked why he decided to sign with a single company, Martinez says that the size of development of the band and the working burdens it represents are too great for a small team like his. Also, concentrating all marketing and promotional activities on one distributor is easi-

Martinez declines to reveal

The Gipsv Kings

specifics, but says it is a classic licencing deal that includes optional clauses (ie. a right of first refusal from the company). He explains, This way, it is much more flexible for everyone."

The US contract with Elektra is to continue for at least two reasons; the first is that it had not ended; the second is that "it is a very, very good company," says Martinez. 'We have come to know each other, and we understand Elektra's way of working. We appreciate the work they've done, so it seems logical to stay with them."

Although the band's previous albums sold over a million copies in the US, (more than 4.5 million albums worldwide of their two releases), Martinez says he admits the difficulties in developing a non Anglo-American band in the States. Hardest of all is getting radio airplay, but he is confident of Elektra's ability. "They have a massive marketing plan. The band will spend a lot of time in the US for promotion and concerts

The new album, Este Mundo, is loosely scheduled for release in late June/early July. They begin their promotion in July by embarking on a worldwide tour, starting in the US with a free concert in New York's Central Park celebrating France's national day on July 14 at the Summer Stage Festival. The tour also includes Wembley Arena in London next autumn.

For The Record

In the June 1 issue of M&M, a photograph of Carola was incorrectly identified as Amina.

MUSIC & MEDIA JUNE 22 1991

TECHNOTRONIC

PLATINUM FOR PROMOTION — Radio Italia Solo Music Italiana receives a platinum disc for its promotional efforts with the self-titled debut album from Dischi Ricordi artist Marco Masini. Pictured left to right: Maurizio Miretti (promotions director, Dischi Ricordi), Mario Volanti (president, Radio Italia S.M.I.), Antonio Vandoni (radio promotions manager, Dischi Ricordi), Filippo Broglia (PR manager Radio Italia S.M.I.)

McCartney Plays Smaller Gigs

Paul McCartney, following his recent small venue concert in Barcelona, repeated the exercise in Naples on June 5. The event, organised by local promoters D'Allesandro & Galli, was staged at the Teatro Tenda Partenope.

McCartney performed to an audience of only 2.000, in what EMI Italy described as, "An all-standing rock n' roll gig. Not the type of event for jewellery rattlers."

Tickets were limited to three per person and, in an effort to limit touting, they were printed in the UK and put on sale only days before the event.

EMI's marketing director Franco Cabrini says that McCartney decided to play at extremely short notice. And, while there was no radio involvement because of the sheer number of national stations, TV crews from state RAI and Silvio Berlusconi's channel Canale 5 filmed one song for their news

McCartney's album, Flowers In The Diri, has sold 200.000 units on the local market, while Tripping The Live Fantastic, a three album package, has achieved sales of 400.000. Pressings of the album, Unplugged-The Official Bootleg, was limited to 70.000 for the local market. These are expected to be sold by the middle of this month.

Rete 105 Has A Success With Fashion Line-Up

Rete 105, the only radio station on national territory with its own fashion line, is claiming sales of 8.000 items after seven weeks on the market. Since the launch on April 15, sales have risen by 15%, according to station executive Edoardo Hazan.

The collection, which bears the 105 Original trademark, includes jeans, jackets and T-shirts and is sold exclusively through Coin department stores. Hazan claims that 105 Original jeans are competing well with Levis. "There's a sales ratio of four to one in their favour at the Coin outlets. This proves the quality of our styling, when you think how long Levis has been in business."

The station's first promotion exercise coincides with a special

celebration held in the same area as Milan's Coin, which is allowed to open on that Sunday every year. Rete 105 will have local artist **Francesco Baccini** (CDG), appearing at the 105 Original Corner, in the store on June 16. DS

"Anglo-American Dominance" Coming To An End In Italy?

by David Stansfield

Operators in the local music industry are seeing a declining influence of AA product and are acting accordingly, an M&M survey shows.

Andrea Olcese, creator and director of the new TV programme "Europop" (see RAI 2 story this page) admits that a changing market will influence his programme content and some key concert promoters are turning their attentions to acts from outside the UK.

Explains Olcese, "The European success of national artists Eros Ramazotti, Zucchero, Gianna Nannini and Vasco Rossi are indications of a changing market. There have been pan-European breakthroughs by French acts Niagara, Vanessa Paradis and Mano Negra. Spain is well represented by Mecano and La Union; Germany by Enigma and Milli Vanilli and Scandinavia by acts such as Roxette and A-Ha."

There is no threat of any boycott but Claudio Trotta's Milan-based Barley Arts Production company is focusing a great deal of attention on French acts, as well as organising a "Eurock" festival, which excludes UK acts. Rome-based promoter David Zard, who in the past has organised tours by Madonna, Michael Jackson and the Rolling Stones, plans to manage local acts. He claims that the US/UK superstar stranglehold is over.

Local record companies are cautious, but most agree that there is increasing musical interest from continental Europe. Warner Radio promotions manager Sandor Malasz says quality and interest in UK-produced music has decreased. "But, you can never really predict what will happen. Who would have thought that Italian music would happen the way it did?"

But what about airplay for these acts? Mallasz says he admits that currently he has the English-speaking group A-Ha to promote. But at CDG, radio promotions manager

Luciano Linzi is encouraged by radio response to Spanish groups La Union and Presuntos Implicados. "The two bands are quite different from each other. While I'm not saying it's easy to get airplay, some stations such as Radio Monte Carlo, Radio Subasjo/Perugia and Radio Centro 95/Turin are ready to experiment and try them."

Linzi says he believes that Spanish-speaking acts are easier to promote on the local market than the French. But Polydor's head of promotions Stefano Zappatera tells a different story. He maintains that it's too early to predict a trend in European music, but adds, "We've had commercial success with Vanessa Paradis and, while French/Spanish act Roe did not sell well, his single, Soledad, was a radio hit."

German act Camouflage is receiving airplay on stations such as Rete 105 and Radio DeeJay, according to Zappaterra. However, reactions to Mylene Farmer are the most encouraging. "She's the best example of a megastar who does not come from the USA or the

UK, and most stations are airplaying her new album *L'Autre*. Fastest to play it has been RTL 102.5 Hit Radio."

Head of music at RTL 102.5 is the UK's **Grant Benson**, who says that he is interested in any act or artist who is charting in more than one European territory. Farmer is doing just that, and he adds, "She's doing well in parts of Switzerland, which are not necessarily Frenchspeaking."

Benson agrees that there is a weakness in current UK product, but he maintains that continental European music is at its best when it reflects the country it comes from.

Benson explains, "It's no good bands trying to copy music produced in the US or UK, as many have done in the past. Mano Negra are particularly interesting because their music has such a French flavour, and it's the same with local acts. I'm giving airplay to Kabella (CGD); this band's music has an ethnic southern Italian feel to it."

RAI 2 Packages New Music Programmes For TV

When most of the major record companies seem to be giving up on the chance of any more space for music on TV, RAI 2. the state broadcaster's second channel, is planning a package of new programmes which will cover a variety of musical genres.

At a presentation ceremony held in Milan's famed La Scala theatre, RAI 2 director Giampaolo Sodano launched Progetto Musica (Music Project), which aims to make the channel a key player in the TV music market.

The weekly programme "Nuovo Cantagiro '91," launched on June 2, will feature both international and

national artists, and also provide valuable space for major local artists and newcomers. A special, featuring talent from the city of Naples, was screened on June 14. The channel also linked up via sattelite with Paris, Barcelona and Prague for its "Notte Contro 1 Razzismo" (Night Against Racisme) programme on June 15.

Perhaps the most radical project will be "Europop," a Top 40 chart show to debut in October by Andrea Olcese, creator and director of the successful "Rock Cafe" series, which is also screened on RAI 2. The shows will concentrate on music from continental Europe. DS

Sting Releases Zucchero-Produced, Italian Version Of 'Mad About You'

A special release of Sting's album, *The Soul Cages*, includes *Muoi Per Te*, an Italian version of the song, *Mad About You*. It has sold 80.000 units within three weeks of its release on May 8. Radio airplay is being credited as a major reason for the success.

A&M product manager **Giovanni Arcovito** describes the sales figures as "staggering," and claims

that for the first time in his experience, promotion alone was stronger than marketing. He explains, "There were point-of-sales displays, nothing else. But, I'd be awakened by my radio alarm and hear the song five times in an hour, all on different stations."

Arcovito declines to cite any one station as key to the song's success. The airplay stretched from key

national networks to local broad-

Italian star Zucchero wrote the song lyrics and produced the track. He also made a few "surprise" appearances on Sting's recent national tour.

At presstime, the combined sales figures of the two versions of *The Soul Cages* had reached almost 400.000, which is double platinum status on national territory.

DS

southern the platinum act with a new single "Heart in Danger"

INTERNATIONAL RCA

THE WOLFMAN GOES NORDIC - Finnish radio syndicator Pyn Oy is now airing "The Legendary Wolfman Jack Show" on 15 of Finland's biggest stations. The Wolfman is pictured here (right) with Pyn Oy producer Petri Niemi (left). Pyn Oy is the major radio syndicator in Finland. Featuring the best Top 40 songs from the late '50s and early '60s, Wolfman plans to broadcast his show throughout Europe in the near future.

Summer Programming Aiming At Younger Demos

Altering its usual Saturday night TV summer programming, Danish pubcaster Danmarks Radio is expanding beyond broad-based variety shows by introducing a new music/variety feature aimed at 20-35 year-olds.

The program, Vild I Varmen, will be co-hosted by former MTV Europe VJ Maiken Wexø and Sven Rasmussen, one of the lynchpins of the popular music show Balladen III.

The hour-long program debuted on June 8 at 20:30, with the first show featuring playback and live performances by Bryan Adams and locally breaking acts, such as Steelhouse and the Dar-

Program editor Claus Ib Olsen says, "It will be a general entertainment show, but if a video fits our format, then we'll consider using it.

Berg Iced As Voice PD; Remains Freelance DJ

by David Rowley

The Voice/Copenhagen, one of Denmark's major private stations, has sacked head of music Bo Berg and abolished his position, allowing him to only work on-air in a freelance capacity. Berg had been with the station since 1986, having served as both head of music and air personality.

PD Lars Kjær explains, "Bo is best doing radio and we're allowing him to concentrate on that. It's unfortunate that we've had to let him go. because he's a very popular guy. But we have 10 stations around the country, and with so many stations he had to make sure stuff got to them. Unfortunately, that wasn't happening; he wasn't precise enough. The bottom line was that he wasn't good enough for his job, so we let him go.

Berg says he was surprised by the dismissal and refuted the reasons for his discharge. "I think it's incredible they didn't mention any of these things when they fired me. They just said I wasn't getting the material out to the stations, and that

Berg characterises his recent freelance airwork as "weird," noting, "It is strange to come straight into the studio, rather than to my office as usual." He says he has already looked outside Denmark for radio jobs, but regards any further opportunities for him in the Danish radio industry as limited. "I just don't think there are that many great stations in Denmark compared to The Voice

Meanwhile, Kjær acknowledges that what he needs most is "more of an administrator," and has therefore hired Signe Nielsen, formerly of Warner Music Denmark, as programming and music co-ordinator to liase with record companies and promoters.

Copenhagen Seminar Sets Plans

by David Rowley

The second annual Copenhagen Music Seminar (CMS) is scheduled for September 10-13, with organisers promising a more focused approach, better showcases and a bigger infrastructure.

CMS director Frank Marstokk reports that the seminar will include panels and discussions, which will build on issues raised during last year's gathering. "Seminars, in essence, are not that different from one another," he says. "This year we will be building on what we started in 1990: broadening the base of discussions and mixing up panels. There won't just be marketing people on the marketing panel."

The CMS, which last year attracted 250 delegates from Scandinavia and other territories, has changed venue from the Falkoner Centre to the newly established "Baron Boltens Gaard" culture centre in Copenhagen.

The seminar is to be sponsored by Carlsberg rather than Tuborg. This is the first Danish music organisation to break away from Tuborg's total domination of Scandinavian music sponsorship.

Says Marstokk, "The live music is being handled by the Roskilde Festival, and we expect to present acts that people haven't necessarily heard of, even from their own terri-

SPAIN

Antena 3 Reports Profitable 1990; Sales Up 16%

Private radio network Antena 3 Gomez Montejo reports that Antereports profits of Ptas1.4 billion na 3 shares have not done well dur-(app. US\$14 million) and net profits ing 1991's first quarter. He says. of Ptas899 million for 1990. It also "They've dropped by 30% and are confirms total revenues of Ptas9.1 now selling for Ptas1.150. billion, an increase of 16% over 1989. These sales results reflect a 21% net profit, which could be the highest rate of return in the private radio is a majority shareholder. He broadcasting sector in Spain.

Despite the positive news, Antena 3's shares on the Madrid and Barcelona stock exchange have only managed to maintain reasonable levels. At the end of 1990, shares were valued at between Ptas1.550 and Ptas1.700. F.G. Securities stockbroker Ignacio future, start rising.'

Montejo explains that investors were wary because of losses by Antena 3 TV, of which Antena 3 continues. "Even though the losses were expected, investors have felt the need to sell." He attributes the private station's slump in advertising revenues over the first quarter of this year as another reason for the loss of confidence. "It should hit rock-bottom and then, in the near

Telecom Ministry Reviews Six Station Start-Ups

by Anna Marie de la Fuente

Telecommunications Ministry secretary-general Elena Salgado has announced the opening of an inquiry on six radio stations which failed to commence broadcasting within a given period that expired in March. The Ministry declined to identify which operators are involved.

The stations, among the 153 bidders awarded new FM licenses last July, could have their licences revoked. Jose Luis Martin, press aide to TM secretary general Elena Salgado, says the inquiry "could last from one to six months." He maintains, however, that it is a "perfectly normal procedure, nothing out of the ordinary." Industry observers call revocation a worstcase scenario, predicting the stations might be fined or issued a warning and given another start-up

The licensing round of summer '89 is said to be the last of its kind. It was preceded by a similar round in 1979 when 300 new licences were granted. Salgado confirms, "The goverment has no intention of awarding new [private] licences. The radio band is simply saturat-

There are nearly 1.000 commercial FM radio licenses in Spain.

The controversy-ridden municipal radio law, approved by the Spanish parliament three months ago, allows municipal-run stations double financing through advertising and local government funds. This will increase the number of stations already crowding the airwaves. Industry rumours indicate

that as many as 1.000 municipal stations will be authorized. There are 8.000 municipalities in Spain.

Meanwhile, the major private radio networks SER, COPE, Antena 3 and ONDA CERO, which obtained less than 12 new licenses each, complied with the deadline. Antena 3, for instance, set up its all-Spanish station, Radio Olé, last February.

> Music & Media Correspondents: Anna Marie de la Fuente Phone/fax: 34-1-4029955 Howell Llewellyn Phone/fax: 34-1-5932429

MUSIC & MEDIA READER PROFILE

66 It's tough keeping up on the latest developments in the European broadcast community. I rely on M&M's contacts around Europe to pick up on stories and tie them all together. My music department follows the charts and picks up what's happening on the broad European scene. Without Music & Media, we would know a lot less about what's going on. ""

Michael H. Haas Programme Director Antenne Bayern

Mike Haas started his career as a "go-fer", working in print, radio and television in high school and college before coming to Europe as a communications officer with the US Army. Mike worked as a television officer at the American Forces Network Headquarters in Frankfurt until getting his own radio station in Nuremberg. He began consulting commercial media projects part-time and eventually moved to a fulltime consultancy in 1986.
Having put over 22 private commercial radio stations on the map, Mike was asked to become Programme Director of Antenne Bayern in 1988.

Antenne Bayern has an average of 700.000 listeners per hour, Monday through Saturday, 6.00 - 18.00. Source: Medien-Analyse EMA

MUSIC & MEDIA Europe's Music Radio Newsweekly Rijnsburgstraat 11, 1059 AT Amsterdam, The Netherlands Tel: (+31) 20.669 1961 - Fax: (+31) 20.669 1941

XXV ANNIVERSARY - IMPANIES OF

LA FORMULA 1 DE LA RADIO

azucar moreno

CD/MC/LP/7INCH/12INCH/CD3/CD5

ARISTA

the idadles

ESPAÑA

Los 40 Principales — The Story So Far

his July Los 40 Principales celebrates its 25th anniversary. But the story of how Spain's leading pop station emerged goes back beyond 25 years to 1963 when music programming head Rafael Revert, still a French teacher working part-time for SER, began collaborating with radio veteran Tómas Martin Blanco in the regular Sunday live concert programme, 'El Gran Musical'.

It was then that he formulated what would be the Los 40 policy: to back local pop artists. "We used to bring the bands to Radio Madrid and gave them 500 ptas. for the taxi fare," he says, recalling how they would launch all the bands of that time — Los Telecos, Micky y Los Tonis, Los Mustang and so on.

However, it was not until July 18, 1966, that a real semblance of

US formula pop model. Its rigid format is based on colours and a complementary chart. There are four or five Discos Rojos (Red) tracks a week, which are played eight times a day and 15 verdes (green) tracks played six times a day. The play frequency descends through blue, black and finally, white.

Stations are obliged to play at least four of the Rojos but can vary one, or sometimes two, others. The no. I track is played 12 times a day every other hour, on the hour.

Around 25 to 30 station heads, including those of sister stations Radio Minuto and Cadena Dial as well as TV station Canal Plus, meet every Tuesday in Madrid to decide the chart and playlist with Revert. At least four record company sales reps are allowed to join the meeting to make their pitch. Some 40 records — sometimes as many

mine the Top 40 chart. However, in 1985 they started using the services of media research company Demoscopia when there was a change of administration.

Los 40 Principales now boasts an audience of 5 million. The station's main target group is the 14-25 year olds and 2.6 million of them regularly tune in. "Suprisingly, out of the 1.4 million listeners we have over the age of 25, 200.000 are over 60!" Revert says in amazement.

He attributes the success of the pop stations to their policy in supporting local acts and most, importantly, the belief that Los 40 Principales is "primarily, to make others happy."

"We're not here to analyse the music industry or sell records. News is limited to that related to music. Throughout all these years, we've never broadcast any news, not even when General Franco died."

Two thirds of all Spaniards aged 10-20 listen to Los 40 Principales for at least 30 minutes every day.

today's Los 40 Principales surfaced. "It lasted two hours a day and we played the 40 records we liked best", relates Revert. Olimpia Torres was the first DJ and the very first no. I song was The Mamas and the Papas' Monday, Monday.

First aired in Madrid alone, the two hours soon grew to four, then six as the cities of Barcelona and Seville followed.

By around the mid-'70s, 40 stations were airing the Top 40 format 12 hours a day. It is now transmitted via 61 full-time stations while 57 others do a mixed programming, connecting via satellite from 15.00 to 20.00 hours.

Not until 1979 did the colours system and the weekly meetings of station managers with Revert become a reality. Los 40 was the first network in Spain to copy the as 80 — are listened to.

"The meeting usually lasts a tedious four hours but it's really very useful to me," says Revert. "I get a feel of the personality and needs of each market by talking to such a variety of station managers — from one representing a mere 5.000 listeners in some remote village to one serving a highly sophisticated audience like Barcelona, for instance."

Until the satellite system was launched on September 22, 1988, few stations were networked. "We'd send them an 8-hour tape which included the four hour show 'Countdown' and the American Top 40 show, translated periodically by the DJ," he says.

From 1963 until 1985, Revert and his team questioned retailers all over the country in order to draw the top selling LP list (Lista de Superventas) which helped deter-

SER — The Largest Network In Europe

n 1925 the studios of Union Radio (today Radio Madrid) were inaugurated by King Alfonso XIII. Sixty-four years later, Juan Carlos I, the present King, and grandson of King Alfonso, visited one of the most modern broadcasting operations in European radio. Since those early days Cadena SER has grown into the largest network of stations in Europe.

The Four Networks

Radio Minuto was created in 1983. Presently, 26 FM stations broadcast a mix of adult contemporary music and news 24 hours a day. According to its director Javier Suarez, "Radio Minuto's public is more than 25 years old, and belongs to the middle-class. Our initial format had a music/speech ratio of 50/50, but with the passing of time, changes were made and today we offer

five minutes of news every half-hour. The rest of our output is very well defined music selections: songs which were hits 10 years ago or new songs by artists such as Elton John, Paul McCartney or the Rolling Stones. Cadena Dial also forms part of the SER network and is the youngest of all. Presently, there are 20 FM stations spread throughout Spain, and soon there will be nine new ones. Cadena

King Juan Carlos and Queen Sofia open the revamped studios

CONGRATULATIONS TO THE

FOR DELIGHTING THE WIDEST AUDIENCE THROUGHOUT THE LAST 25 YEARS

PolyGram Ibérica, s.a.

CADENA "40 PRINCIPALES"

The technical '20s

Dial broadcasts music in Spanish only. Director Francisco Herrera says this does not necessarily mean Spanish artists. "Cadena Dial broadcasts music sung in Spanish, even if the artist is a foreigner. Our formula is based upon a list of 100 songs which varies weekly. We divide the records in groups that are rotated periodically."

The latest EGM audience survey (February to March 1991) shows that Cadena Dial is listened to by more than 400.000 people daily. Typical Spanish styles (sevillanas, rumbas, coplas), Latin music and oldies form 60% of output. The other 40% is reserved for current hits interpreted in Spanish or any of the other languages of Spain.

The Cadena SER network is the largest private broadcasting company in Spain. It began broadcasting in 1925 and today more than 124 stations, (51 on MW, the rest FM) offer its format, based on news, magazine shows and sports.

Francisco Vela, director/programmes and sports says its programming serves all segments of the audience. "Apart from news, sports and features, the SER network is always present at great events such as European football matches, the major bicycle races

An early live performance

CONGRATULATES

40 PRINCIPALES NETWORK

DURING ITS FIRST 25 YEARS

CANAL +
IS PROUD OF OUR FIRST
YEAR TOGETHER

40 PRINCIPALES

RADIO + T.V.

CADENA "40 PRINCIPALES"

and major news events like the Gulf war."

Los Principales 40 was the fourth format to be added to the SER network. This network operates a EHR format, based on a highly structured rotation and aimed at a young public. At this moment, 61 FM stations broadcast the programme via satellite.

1991 is an important year for Los Principales 40, recognising its 25th anniversary. What began as a small musical programme has become the most-listened-to station in Spanish radio with

around five million listeners. To celebrate its 25th anniversary, Los Principales 40 has organised a concert with Spanish artists in each of the 61 cities in which it broadcasts. And, on June 22, there's a large festival in Madrid and Barcelona, where six Spanish groups will play live simultaneously. This concert will be broadcast in its entirety via the Los Principales stations and by TV station Canal Plus.

On air in 1948

Felicidades 40 Principales

CONGRATULATES THE

PRINCIPALES NETWORK

ON ITS 25th ANNIVERSARY

The Men At The Top

Two thirds of all Spaniards aged 10-20 listen to Los 40 Principales for at least 30 minutes every day, making it the most -listened-to network in Spain. So who are the people with the ultimate responsibilty for its success?

Eugenio Galdón PRISA's Audio Visual **Director General**

Eugenio Galdón

of PRISA's audio-visual division, he is the man ultimately responsible for what happens at Los 40 Principales.

Until two years ago he had been professor of public finance at Madrid's autonomous university, and was SER's MD from 1985-1990. When he joined SER, Galdón embarked on a programme of training and improvements. "Los 40 was not functioning in network form; we were not using satellites." Following a deal with Eutelsat, the network was established in 1988, with a resulting boost in workforce morale.

The main studio in Madrid was also revamped. "We built a new studio on the eighth floor, a dome shaped glass structure with wonderful sunrises and sunsets. When Paul McCartney visited

His current position takes him

Rafael Revert, Head Of **Music Programming** Cadena SER

The founder of Los 40 Principales started out very young in radio. In his words, he was "simply a fan, a guy who listened to radio and liked music." While still at school, he began working with Angela Alvarez in the "Caravan Musical" programme, helping him to choose records, among other odd jobs.

Then he heard of Tómas Martin Blanco at SER's Radio Madrid, who did a show with new releases. Rafael Revert started helping out there, picking out records. "That's where I compiled my first chart, calling six shops a week!", he relates. He was 16 years old.

It was not until 1966 that he became a full staff member. For two years before that, he taught French and worked at SER in the afternoons, dubbing himself "the worst voice with the best records"

to the US more times than he'd choose to go. "Last year, I flew Rafael Revert

over 12 times, sometimes for just 24 hours. The American customs agent suggested I become a resident because he couldn't find a space in my passport to stamp!"

Until recently, he managed the El Gran Musical magazine and its radio version on Sundays. "I devoted all my Sunday to this. It is the nucleus of Los 40", he says. He would now prefer to channel

his energies towards video production and concert promotion through co-owned SOGOTEL.

"There are few video clips of Spanish acts. They are expensive to produce and therefore need more support." With Canal Plus serving as the catapult, Revert hopes to further promote local artists not just through sound but through images as well.

"Over the past 25 years Los 40 Principales has excersised more influence on Spanish public opinion than the written press."

"Over the past 25 years Los 40 Principales has excersised more influence on Spanish public opinion than the written press," Eugenio Galdón smiles with complete candour. "Conventional wisdom is not formed by newspapers in Spain, and people watch TV less than conventionally thought."

As one of the most important people in the audio-visual field in Spain, Galdón knows what he is talking about. As director general it, he said it was the most attractive studio he had ever seen.

Now that the network is running smoothly, Galdón is concentrating on consolidating Los 40's relationship with TV. Canal Plus has 90 minutes of pop music a day, including 30 minutes at prime time. "Video clips are very important. I make sure that Los 40 is playing the music that Canal Plus is playing and vice versa."

"I also want to see us promot-

ing more Spanish pop, not just American and English. The main problem is economic. The homegrown industry is quite small and market access is very expensive in terms of investment."

Galdón sees Los 40's goal as being to "broadcast all the young geople's music that there is in the world in an enjoyable, professional format with excellent sound

"I don't choose the jingles on Los 40 Principales," he says. "But I do choose the people who choose the jingles.

Augusto Delkader Director

Cadena SER

Augusto Delkader

Since he took up his present post as Cadena SER director in 1990, Augusto Delkader has been the driving force behind the modernisation of its equipment and programming systems. "We've got to learn how to make full use of the technological arsenal at our disposal," he says.

A graduate in both law and journalism, Delkader, who is 40, has found the latter studies more useful to him in his career. Beginning in his hometown, Cadiz, he eventually headed the local newspaper Diario de Cadiz. He was also staff member of the defunct daily Informaciones.

Delkader then moved to Madrid and helped found Spain's leading newspaper El Pais. He was the daily's associate director for 10 years until its mother company, PRISA, bought a majority of SER's shares (now 71 %) and

he was appointed the head of the radio's news department in 1988.

As Cadena SER director, Delkader has invested heavily in introducing digital and satellite technology. "Our aim is to continue the hi-tech moves and work towards a more uniform sound nationwide," he says.

He believes the role of Los 40 Principales in the Spanish music industry does not receive its due recognition. "Thanks to our pioneering efforts, Spanish pop artists have found a launching pad."

As for the future of Spanish radio, he believes the key lies in specialisation and that a general programming format is a thing of the past. "Although the Spanish market is not that wide to admit highly specialised radio, I think our path to the future lies in wellpromoted stations with strong identities and high standards."

"Felicidades en Vuestro

Industria 132 08025 BARCELONA Tel: (93) 347 50 77 Telex: 98894 GMRV E

Fax: (93) 348 05 68

A Codd
RS OF
P

IMANK YOU F 25 CONSECU OF HITS T 4/5RE'S TO T

AniverSERio

EMI

Distance Delectors
Distance
Assumption

HISPAVOX

INCIPALES

ORSHARING TIVE YEARS OGETHER HENEYTYS

New Album from

Sergio Dalma

The Spanish singer with the brightest International future.

Sintiendonos la piel

PLATINUM

Song

Bailar pegados

Released in:

FRANCE ITALY	through through	AB DISQUES NEW ENIGMA
FINLAND	through	K/TEL
BENELUX	through	ASSOCIATED ARTISTS INT.
USA	through	TH-RODVEN
PUERTO RICO	through	TH-RODVEN
MEXICO	through	DISCOS Y CINTAS MELODY
VENEZUELA	through	SONO RODVEN
COLOMBIA	through	SONO RODVEN
CHILE	through	MUSICAVISION

Our Best CONGRATULATIONS to CUARENTA PRINCIPALES in its 25 th. Anniversary!!

EDICIONES MUSICALES HORUS, S.A.

Llobet i Vall.llosera, 42 - 08032 BARCELONA (Spain)

Tel. 34 3 348 15 00 Fax 34 3 347 46 05

Los 40 Principales As Part Of PRISA

os 40 Principales is not only the name of a radio format, but also a registered trademark whose philosophy inspires and defines various audiovisual products of the PRISA group, which has had a majority stake in SER since 1985.

PRISA grew out of the national daily *El Pais*, Spain's leading newspaper in both readership and advertising revenues. In 1985, during its expansion it enlarged its activities and was consolidated as a multimedia group when it bought 71% of SER.

Los 40 Diversifies

In a certain sense Los 40 Principales is the flagship of PRISA's musical product. The name is linked to TV, magazines and concert promotion. "Los 40 Principales" is the name of the video clip programmes broadcast daily by Canal Plus since September 1990. On top of this, there's a special chart countdown show "40 To 1" on Saturday.

Juan Cueto, director of Canal Plus, never doubted way the Los 40 format would translate to TV. "The Los 40 Principales belonged to PRISA, the main promoter of

Mosquitos

Limones

Raiser

Enemigos

Hombres G

Duncan Dhu

Frisco Jenny Esclarecidos

Bromea o qué?

Seguridad Social

Os Resentidos Danza Invisible

Lions in Love

Gatos Locos

Stereos

Corazones Estrangulados

Las manos de Orlac

Canal Plus in Spain and we couldn't afford not to take advantage of its trademark name and five million listeners."

To start the television version of Los 40 Principales, Juan Cueto called in Fernando Salaverri, now musical director of Canal Plus, who had been director of musical promotion for the SER network, and general coordinator of music of the public television station RTVE.

Los 40 On TV

Salaverri, who is regarded as Rafael Revert's twin brother by the record industry, is convinced that the philosophy of the TV programme reflects its radio counterpart acurately.

"We work to make hits. We choose the songs and the videoclips which we think people will like the most, and we repeat them until we make them popular," he says.

After one year "Los 40 Principales" is a hit. Salaverri has converted DJs into VJs after a rigourous selection process which included more than 150 auditions and numerous pilot programmes. Today, its daily audience hovers around 300.000.

Fernando Salaverri

And yet Salaverri is his own best critic. "I would lie if I said I wasn't satisfied with these results. But we are still working in the development of a television format which will satisfy the goals we set out to achieve at the beginning. The working philosophy is common to both radio and television, but the grammar of the two media is distinct. We would commit a grave error to think that radio must function just like television."

With this in mind, Canal Plus,

together with Los 40 Principales, is organising national competitions to select more video jockeys and, in September, will introduces format changes. The main change will be an icrease in the proportion of Spanish videos.

The main problem that Salaverri encountered at the beginning was the lack of clips by Spanish artists. The record companies blamed the high production costs and the lack of TV exposure for not making local videos, but the industry now has a showcase for promoting its products.

The Move Into Video

Until now, two international video clips are broadcast to every one by a national artist. However, according to surveys undertaken by Canal Plus, the public want at least half of the output to be national artists.

In order to boost Spanish music, and to give the public what it wants, Canal Plus will produce one video clip per week through the SOGETEL (General Society of Television), a TV programme producer in which PRISA has a majority stake.

Canal Plus will have the right to premiere all the video clips produced by SOGETEL and to be the only network to broadcast them for at least two weeks. After this period, all companies may use them for promotion on other TV stations

These will not be, however, the first productions realised by SOGETEL for Canal Plus. Since May of 1990, they have recorded more than 50 concerts by Spanish groups, the major part of which have already been broadcast in a

Tina Turner On The Air

DRO - GASA - TWINS

Dinamita pa'los pollos FELICITA A LA

por sus 25 años de apoyo a la música nacional

GRACIAS MAESTRO!!

Rey Lui Un Pingüino en mi Ascensor Los Elegantes Yo y mi Circunstancia Rosendo Los Coyotes de Victor Abundancia

> Los Flechazos Dr. Lioingston, supongo La Coartada

Celtas Cortos Secretos La Granja

Malevaje

Siniestro Total

La Búsqueda Los Motores

Los Cardiacos Mercedes Ferrer

S11

special edition of the second part of "El Gran Musical", a second show originating on Los 40 and translated into TV by Salaverri.

In the summer months these concerts were sold to other stations and ultimately will be made available on home video and distributed by **Distasa**, another company owned by the PRISA group.

Radio In Print "El Gran Musical"

"El Gran Musical" is also the name of a bi-weekly musical magazine published by Progresa, also owned by PRISA group, whose musical editor is Rafael Revert. Last month, 22 years after the first issue, El Gran Musical was revamped and expanded its editorial

Explains Javier Angulo, editorial director of Progresa, "The magazine is going to maintain the musical philosophy of Los 40 Principales, but now we've redesigned it and added new features: film, television, adventure travel, fashion, and events. Music, however, will continue to occupy 80% of its pagination."

After 340 issues, the new *El Gran Musical* was put on sale last month with a printing of 75.000, after an initial investment of Pta 30 million (appr. US\$300.000).

Concert Promotion And More

Apart from its multimedia activities in the editorial and audiovisual fields, the Los 40 Principales also co-sponsors the majority of concerts taking place in Spain.

Michael Jackson, Madonna, Bruce Springsteen, Prince, Paul McCartney, the Rolling Stones and Sting are just some of the artists whose concerts in Spain have been promoted by Los 40 Principales. The experience of Los 40 Principales in the organisation and promotion of concerts has deep roots. They began organising events in the early '70s in various Madrid theatres and discotheques, attracting fans who came to see their favorite artists.

Since then, Los 40 Principales

has organised and sponsored more than 1.000 concerts throughout Spain. It has also worked to promote Spanish, as well as international, music. The last event embarked upon was "El Gran Musical Europeo", a series of concerts produced in 1989 by Fernando Salaverri, which toured the principal capitals of Europe, combining local groups with the most famous Spanish pop and rock artists.

But if all this was not enough, PRISA's directors have announced their intention to buy another channel when the government gives the green light to cable TV, with the goal of broadcasting music all day long. From radio show to national TV channel, SER and Los 40 Principales have come a long, long way.

Paul McCartney with DJ Joaquin Luqui

A Principal Part Of Label Marketing Plans

ajor record companies in Spain are unstinting in their praise of Los 40

Principales and the network's contribution to record sales across the country.

"No other radio network or medium has so much power and prestige as Los 40," states Rafael Gil, managing director of EMI/Hispavox. "Although success can never be guaranteed, if a record is given widespread airplay on Los 40, the percentage chance of sales success is very much higher."

Iñigo Zabala, WEA marketing director, considers that over the past 25 years, "Los 40 Principales has become an indispensable factor to be borne in mind in the realisation of any marketing plan in Spain." And for Epic's marketing director Fernando Muñoz, Los 40 Principales "is the fundamental basis of the great majority of our marketing campaigns."

The message is clear—it would be hard to imagine Spain's record and music industry without SER's Los 40 Principales, and in particular its head Rafael Revert, oiling the machinery. Or to put it another way, the machinery of any record company seeking success without co-operating with Los 40 would probably soon get rusty.

Total Co-operation

EMI/Hispavox's Gil explains, "Our relationship with Los 40 is one of total collaboration. Not only is Los 40 essential for successful record sales, but its audience is so well made-to-measure that it is relatively easy to target records accurately."

"It would be hard to imagine Spain's music and record industry without Los 40." - Fernando Muñoz

DINO MUSIC S.A.

1º Disco de Oro con "Baila mi rumba"

Amigó 18 int. 4º 08021 Barcelona Tel: (93) 414 07 64 Fax: (93) 414 35 06

SONY MUSIC
Sony Music Entertainment (Spain) S

CADENA "40 PRINCIPALES"

Elton John receives an award

Gil and other EMI/Hispavox executives meet occasionally with Revert and other Los 40 disc jockeys to discuss upcoming releases. "The dialogue is completely open," says Gil, "and one thing I can say without hesitation is that if they say they'll do something, they'll do it. If they commit themselves, they don't mess around."

The opinions of the Los 40 people at these meetings is often extremely helpful, adds Gil. "For example, when we were launching two of our current big acts, Olé Olé and Loco Mia, Rafael Revert immediately jumped on the idea they were very visual acts, that their image was very important and that their promotion would not just be through

First, Revert made sure they

received exposure in Los 40's teen magazine, La Gran Musical. Then, he got the two bands, plus another of our successes, Héroes de Silencio, on the summer tours organised by Los 40 that travel around towns and cities playing live." Gil says.

"(Los 40) knows young people have to be offered new things." - Iñigo Zabala

"This way, potential recordbuying clients have a chance to see the groups live. The summer tours in Spain are massive, so they are the next best thing to television," Gil adds. "We have a company-to-company situation with Los 40 of mutual involvement but not buying and selling."

Support Your Local **Talent**

Zabala thinks that "one of the most important contributions made by Los 40 Principales has been unconditional support for local artists. This has been a wise move, since it has resulted in young people identifying very strongly with the station.'

José Maria Camara, managing director BMG, which includes RCA and Ariola, says it would not be possible to make a list of artists whose careers have benefited from the decisive influence of Los 40 Principales without risking some unforgivable omissions.

Zabala believes that the real strength of Los 40 is its integral promotion. "Only with Los 40 can a marketing plan encompass four main areas," he explains. "You get airplay, exposure in Le Gran Musical magazine, TV space through Los 40 Principales on Canal Plus, and also a live concert sponsored by Los 40."

Mariano de Zúñiga, managing director of PolyGram Ibérica, which includes Phonogram and Polydor, says, "Los 40 Principales reflects the wide acceptance by young people of the work of a group of professional musicians. It is very important for them, and in turn for us, because it gives us a certain orientation."

There are "frequent and close

Miguel Bose relaxes in Los 40 Studios

contacts" between Los 40 and PolyGram, as with most other record companies. "Rafael Revert or somebody else from Los 40 will often come up with a different perception to ours on a particular point, and we discuss the matter until we reach an agreement. Each case is different; there is no uniform system."

Clarity of Concept

De Zúñiga thinks Los 40's main achievements have been to maintain a formula that works, and to have built up a huge listening public of young people who are loyal to Los 40. "This consistency is a bridge of communication between the public and the industry," he adds.

Maria Meyer, marketing director of CBS Sony, considers that "the important thing is that Rafael Revert and Los 40 Principales network seem to have had their concept clear from the start. Add 25 years of hard work and ambition, and you end up with a powerful commercial radio structure that has no rival in Spain, or any other European country for that matter."

She adds, "Los 40 has honed down the basic Top 40 formula to guarantee a nationwide coverage that can virtually be a marketing plan on itself for a major pop act. The coverage is so complete that

a song chosen for the playlist is virtually guaranteed to gain notoriety among Spanish youth."

This total coverage allows them to create fashions independent of what's going on in the sales charts around the world, a fact proven by the many local acts that have been broken by the network.

Impact on sales

"The US singer Martika established an exceptional working relationship with Los 40 during promotion of her debut album. Considering a total European sales and the size of the Spanish market, Martika performed 68% better than in the rest of Europe."

"Although the New Kids On The Block never came to Spain for promotion, their catalogue has performed 12% better than in the rest of Europe with 240.000 units. and sales of Deacon Blue's last album in this country represented 33.6% of total European sales, when the Spanish market normally represents only 8%.

"These cases are clearly tied to the enthusiastic, focused and organized support offered by Rafael Revert and the entire network. Los 40 is willing to take risks to give its public what it wants. It does not rest on its lau-

EDICIONES QUIROGA, S. L.

seem

MRPA MUSIC, S.A.

THE SPANISH INDEPENDENT PUBLISHING GROUP QUIROGA / SEEMSA / ARPA **CONGRATULATES** 40 PRINCIPALES NETWORK ON ITS 25Th ANNIVERSARY

Alcalá, 70 - 28009 MADRID (España) - Telfs. 577 07 51 / 577 07 52 Télex: 44745 QUIR E - Fax: 575 76 45 Branch: Canuda 45 - 08002 Barcelona, España - Telf: 318 60 49 - Fax: 412 47 50 music s.l.

DESEA FELICITAR A TODOS Y CADA UNO EN LOS "40" EN SU 25° ANIVERSARIO.

(GRACIAS JOAQUIN POR TU CONTINUA COLABORACION)

Ramón Gómez de la Serna, 66, 5.º C - 28035 Madrid, España Teléf, 373 44 37 - Fax 316 80 44 - Télex 23261 coim-e - Clave: 1471

The Faces Behind The Voices

Where would a radio station be without that most important of assets, on-air talent? Los 40 Principales has no shortage of that.

From Pirate To Principales

Juan Manuel Ortega, known as Juanma, considers himself an old DJ at 24. A ham operator by 12, he began broadcasting his own show. "I compiled my own chart and launched contests, giving silly little prizes like sandwiches or breakfasts prepared by my mother."

After a spell working for pirate radio stations his career with Los 40 began in 1986 when he won the station's competition to find the best DJ in Barcelona, his hometown. "I was born in July, 1966 - the same month and year Los 40 was founded," he says, convinced that fate had played a part.

Now based in Madrid, he has a daily afternoon show, as well as presenting the Top 40 tips and "Rock Over London" on Fridays. He also has his turn hosting the TV version of Los 40 on Canal Plus on Wednesdays, while on Saturdays he presents the half-hour game show "Aventura, Aventura".

To top it all, he lends his voice to adverts and conducts interviews live with visiting celebrities

The Fifth Beatle

Joaquin Luqui celebrates 25 years with Los 40 Principales this year. He is known as the Fifth Beatle, "perhaps it's because I published a book, Los Beatles que Amo, in the late 1970s after their break-up. I continued to support them despite everything," he says.

says.
"I started out in Pamplona up north until Los 40 head **Rafael** Revert heard me, liked my bouncy style and brought me to Madrid in 1969." They didn't think his madcap delivery would click in the capital, but it did. He uses a more subdued style on his live weekday evening programme, "J.L. on FM".

Joaquin Luqui

"My three-minute news flashes, aired four times a day, sound more like my Pamplona style," he says. The news-gathering finds him jetting to preview concerts and conduct interviews, be they in London, Paris or Los Angeles, and he also contributes to SER's music magazine *El Gran Musical*.

He is glad to see such a variety of music in the charts. "It really makes me happy to see the songs which are poles apart in the charts - from *Unchained Melody* to MC **Hammer.**"

No Nickname Necessary

Jordi Casaoliva feels he doesn't need a radio pseudonym.

"My surname is so strange that it sticks to people's minds," he laughs. (Casaoliva means olive house). He can be heard over the 40 Principales Barcelona station from 10.00 to 14.00 and 21.00 to 22.00 hours, Monday to Friday.

He follows the standard Top 40 format for the morning pro-

gramme while his evening show, "Pop Life", is more personal. "I get to play the music I like," he says. Interviews and music news are interspersed with his choices. "I let my instincts guide me," he says, declaring that out of 20 selected songs, three usually become hits.

Describing himself as a cross between **Jim Morrison** and **Art Garfunkel**, he admits to being camera-shy. "I'm embarrased to show myself. That's why I'm on the radio," he chuckles. "Working for Los 40 Principales had always been my ultimate goal and here, I am enjoying it to the fullest."

Non-Stop Action

After trying to keep up with **Yolanda Valencia** for an hour, and watching her broadcast live on Los 40 Principales in her inimitable way, you have to stretch the bounds of imagination to believe her when she says, "You know, I'm really quite shy and very normal."

Yolanda Valencia

Yolanda, who is 24, was discovered at the age of 15 by fellow DJ Abellan when he was on holiday. He told Rafael Revert that she was a must. As a result, since the age of 17, she has been a favourite SER DJ.

She has three regular slots — a daily Top 40 show, the "Eurochart Hot 100" and a late night show on Sundays, plus a TV programme. Yolanda says she does not know her audience rat-

ings and does not want to."I might start worrying if I knew what they were."

Welcome To The Jungle

Jose Antonio Abellan is not just the best know DJ in Spain — he virtually invented the art. Back in 1980 when radio pop programme presenters were just that — presenters — he began screaming on the air, leaping around the studio and acting crazy.

Jose Antonio Abellan

"But it cost me my job," Abellan recalls. "That was in May, and in September Rafael called me back. Now, we're best of friends and he's like a father to me."

Apart from presenting two of Los 40's flagship shows — the

new Top 40 on Saturdays, and "La Gran Musical" on Saturdays— every weekday morning Abellan steers an anarchic show called "Welcome To The Jungle" on **Radio Minuto**. Abellan and his crew of six prepare for the show starting at 05.00. "I sleep every day from about 16.00-21.00, a real siesta, and sometimes go straight to the studio from the discos or a club," Abellan grins.

The New Kid

Nicolas Figueras, plain Nico to his radio audience, is the new kid on the SER block. Just 17, he joined Los 40 shortly after his 16th birthday.

When he was 14, Nico was a DJ on two Madrid pirate stations that no longer exist. At Los 40, he has three regular spots, but works every day standing in for anybody who is sick or on holiday.

"I was crazy about putting records on the turntable at parties and kids' discotheques from the age of 12," Nico remembers. "I only go to discos for that reason. My mother used to get very angry with me, but now, of course, she's really pleased."

PRECIADOS, 36 TEL. 521 59 65 | 28013 MADRID | ESPAÑA

Congratulations "40 Principales" on your 25th aniversary!!

Hope we celebrate many more together.

Metropol & Bus Records Staff

POP, ROCK, SOUL, NEW WAVE, HEAVY, GLAM, TECHNO, BLUES, RAP, PUNK... EVERYTHING HAPPENED IN THESE 25 YEARS. AND EVERYTHING WENT THROUGH "40 PRINCIPALES".

DAY BY DAY, WE HAVE CREATED WITH YOU THE HISTORY OF THE MUSIC. MANY YEARS FULFILLED WITH GREAT VIBRATIONS. PLAYING THE BEST RECORDS. BRINGING TO LIGHT THE BEST FROM HOME AND ABROAD. SUPPORTING PROMISES WHO BECAME TRUE LEADERS.

25 YEARS OF MUSIC WHICH IS ONLY THE BEGINNING. BE WITH US FOR THE NEXT 25. WE'LL KEEP ON BEING THE FIRST, THE "PRINCIPALES".

UK Radio: Diary Decision Dilemma

By Jhan Hiber

The destiny of the UK radio scene may well be decided in the next few months, as the Association of Independent Radio Contractors (AIRC) examines what ratings methodology will be in use for the next several years.

Will the promise of dozens more stations on-air, hopefully profitable ones, be realized? Can radio grow to more than 2% of the UK advertising pie?

Or will radio get bogged down in internal squabbles and shortsightedness that could render commercial movement radio an insignificant curiosity?

Let's examine the timetable for the vital ratings decision, then suggest eight key questions or issues those involved may want to consider.

From Congress To Countdown

According to AIRC director **Brian White**, the process for deciding what diary to use to measure UK radio takes a big step June 26, with a hoped-for climax by the end of the year. For example:

- June 26, annual AIRC Congress: At that gathering AIRC members will be asked to approve the Radio Joint Audience Research (RAJAR) system essentially a joint effort between AIRC and the BBC ending their separate ratings approaches and combining into one system to serve all. White told Music & Media he expects the AIRC membership will approve such a combined task.
- July should see AIRC then finalizing specifications for the combined national/local service that seems desired. Tenders would then go out to companies interested in bidding on the project. According to White, there are "four of five qualified companies" that have expressed an interest om tackling the RAJAR challenge. Presumably incumbent RSGB (Research Services of Great Britain) is among that number, along with others such as the American giant Arbitron.
- October would be a likely deadline for the bids to be received, thus giving each firm three months to examine RAJAR's specs and decide how they'd tackle the mission of rating a potentially quickly-growing industry.
- By December the AIRC would make its decision and announce which firm is the lucky winner. Supposedly the new methodology would take effect in July '92. However, if there were a need it seems likely that date could be pushed back and RSGB could

continue the status quo for a few more months.

Between June and December the countdown to decision will be tense. One can imagine the discussions that will ensue as broadcasters, ratings firms and advertisers/media buyers try to influence the outcome. However, should the diary decision be an enlightened one, the UK radio industry may look back and mark the date as the beginning of a potential boom.

Key Diary Details

Those of you focusing on the UK ratings scene are really most fortunate. It's rare that an industry poised for growth has the chance to review how it is measured and change or update the ratings system to help aid radio's surge. In the US it was coincidental that the increasing acceptance of Arbitron's diary in the mid-'60s coincided with the stampede to FM radio in the latter part of that decade. In this case, there's time to plan, with the potential result one that makes for additional and more profitable stations.

Since creating a new ratings system is about the closest a man can come to experiencing childbirth (and I've been through this in the US and to some extent, in Canada and New Zealand as the've evolved their systems and asked for my help), please allow me to offer some perspectives on what you may be facing. Since 1977 I've been coping with diaries following my days at Arbitron. In case you are new to thinking about the challenges of a revised diary system, here are eight issues you may want to consider as the countdown ticks away towards the RAJAR ratings vendor decision. These are questions I'd like to address to prospective ratings suitors interested in the RAJAR project:

1. What would the diary design look like? Would it be "closedend", as has been used, with stations pre-listed and quarter-hours able to be checked? Or, how about an "open-ended" design option? No stations pre-listed, no times shown on the pages, with listeners responsible for writing down the station names and times listened. (Some formats, such as easy listening of soft pop, can benefit from the open-ended diary.) Also, high-profile stations (more likely to have top-of-mind recall) do well in open-ended diaries. Minor stations, or those with smaller marketing budgets, would propably prefer the "closed-end" approach.

2. Who gets the diary? Does

everyone in the home above a certain age have to fill one in (known as a clustered approach)? Or would there be just one diary per household (non-clustered)? The latter is superior research; the former is cheaper for the research firm to implement. And what is the minimum age surveyed? Two (as in TV in the US)? Four? Seven (used in Australia and New Zealand)? 10, as in Canada? 12+, as in most US radio? Or perhaps 18+, as a new diary-based system in the US is launching?

There should be nothing magical about the minimum age, other than two considerations: How young a person can reliably fill in the document? And what do the advertisers want—is there a market for children's ads on radio?

- 3. How is the diary placed? Is it personally delivered and picked up, as has been the case in the RSGB system? Or would it be a mailed diary, sent to the listeners and supplied with enough return postage to speed ease of return? Relying on the mailed approach is less expensive, but hurts response rates.
- 4. How many diaries will be sent out? Sample size is a most costly issue for ratings firms and a sometimes-controversial matter. Some formats, especially album rock, jazz and others with appeal to "hip" young males under 35, can suffer unstable ratings. This is because often these fellows are not as keen about the diary, thus less careful in properly filling them in and voting for their chosen stations. Unless there's a notable sample to compensate for these and other vagaries, the number will swing up/down from survey to survey. Besides causing broadcasters to mutter in their brew, such "wobbles" can also cause advertisers to regard radio ratings with little respect or credibility. Everything else being equal, the more sample the better.

Ratings To Revenues

The final four key questions you may want to focus on have to do with how you can convert your ratings to revenues. To obtain that payoff, perhaps these items should be addressed to see how the ratings suitors would help your sales picture:

5. How much qualitative or product usage/media consumption information can/will be retrieved? In one US system, for example, over 700 breakouts of additional qualitative or media consumption information (radio vs. TV vs. newspaper, for example) is available. These are

8 Questions To Ask RAJAR Bidders

- What would the diary design look like?
- . Who gets the diary?
- How is the diary placed?
- How many diaries will be sent out?
- How much qualitative or product usage/media consumption information can/will be retrieved?
- What geography will be reported for the various local markets?
- How will the integrity of the radio ratings be protected?
- What input will stations and ad agencies have into the methods and operation of the successful ratings bidder?

obtained in the diary, then are accessible via PC computer links. Will the new diary handle this chore and will the vendor allow you easy and inexpensive access to the data?

6. What geography will be reported for the various local markets? One of the leading barriers to radio's revenue growth in the UK is the hodge-podge of market definitions media buyers must cope with. While I'm told that UK TV and newspapers have generally agreed-upon standardized market definitions, radio is lacking. Defining each station's audience based on its individual signal area may be useful in the short term, but unless, AIRC members can agree on some Total Survey Area, based on universally applied criteria, ad agencies may continue to look askance at the medium. How will the various ratings firms cope with this challenge? Should be fascinating.

7. How will the integrity of the radio ratings be protected? In my column of April 27 we addressed the matter of "diary distortion" activities and how they can undermine an industry's credibility. It will be most useful to ask the ratings firms how they will police-if at all-the activities of their subscribers. If advertisers perceive that the quality of the ratings can be undermined by "creative" promotions or manipulation, then the acceptance of RAJAR ratings will be nil. My ideas were put forth in the April column edition, and you may want to review those as starting points for your own thoughts (perhaps you already are way ahead of me). At any rate, it will be vital to your revenue growth for the ratings company to assure, then follow up on, creating a quality ratings service that stands for no hanky-panky.

8. What input will stations and ad agencies have into the meth-

ods and operation of the successful ratings bidder? If ad agencies and their clients are not given a real chance to have input into the design and the execution of the ratings—and how they'll be able to be used after the sweep—radio will not maximise its revenue potential. How open are the ratings contenders to meaningful client (station, advertiser) input?

At Arbitron they have "advisory councils" with little power. In Canada, however, the Bureau of Broadcast Measurement (BBM) has all manner of clients involved in major decisions on methodology and better usage of the numbers. Such a cooperative effort has paid off for years. How open will your ratings provider be to such clients input?

As the latter part of this year unfolds in the UK, the future of formats, fates and (hoped-for) fortunes will be unfolding as the ratings decision is made. Good luck!

Jhan Hiber ("John Hi-ber") is a California-based international research, programming and sales development consultant. Formerly in charge of producing the ratings for over 260 US markets for Arbitron, Hiber has since 1979 seen over 95% of his clients increase their ratings and revenues. Known as "the diary expert", he is the author of three books and hundreds of trade magazine articles. Jhan can be reached at 88-A Corona Rd., Carmel, CA 93923

SINGLES

ALBUMS

Alice Cooper

Hey Stoopid - Epic

More malicious damage by the beast from Arizona. The "Hey, Hey" refrain will make listeners of rock radio turn up the volume.

Elmer Food Beat

Je Vais Encore Dormir Tout Seul Ce Soir - Off The Track

French practical jokers who supplied condoms to the media with their last single 30 cm, sleep alone now, and have produced a more catchy lullaby than the traditional Frères Jacques.

Enigma

Principles Of Lust - Virgin

The church choir hit-team changes the tempo way down low. Combined with Sandra's vocals and sighs plus some strange bubbling sounds, it should work wonders again.

Green On Red

Little Things In Life - China

Sentimental country rock, sung in a suitably unsteady voice by "Neil Young Jr." Dan Stuart. The acoustic arrangements—brushes, acoustic bass and guitars—compliment the song's bitter sweet qualities. Produced by veteran Al Kooper, who's also featured as keyboardist.

Chesney Hawkes

I'm A Man Not A Boy - Chrysalis Grown-up after only one European smash hit, this new power pop single is, again, tailor-made for EHR.

Whitney Houston

My Name Is Not Susan - Arista

The new single from the *I'm Your Baby Tonight* album, is a pacey pop/dance track boasting a snappy chorus.

Kid Safari

In The Middle Of The Night - ARS

The new kid in town sounds like Billy Joel in his early days. This Belgian singer not only has the looks, but also the songs. Selected from his forthcoming album *Wow!*.

Nash!

Take Me High - Koch

Introducing the "quatro", a South American snare instrument. Dutch singer/song-

writer Nash seems to have built a bridge between both American continents. The female backing singers strengthen the poppy chorus. Take him high on EHR playlists.

Robert Palmer

Dreams To Remember - EMI

Another soul classic (by Otis Redding) aptly handled by one of the best white soul singers. Updated and ready for EHR. The fourth single taken from the *Don't Explain* album.

Pet Shop Boys

Jealousy - Parlophone

Introducing Neil Tennant in a new role as balladeer. Different but still "pet sounds" as usual.

Pop Will Eat Itself

92° Boilerhouse "The Birth" Mix - RCA If we don't get a long hot summer, PWEI should provide us with a pop/dance heatwave. Both dance and EHR formats will be in the danger zone. Watch out for melting vinyl.

The September When

Mama Won't Tell You No Lie - WEA
After conquering their homeland Norway
with the top 10 hit Bullet Me, this Stavanger-based band is now heading
towards European victory with a second
single off their new album Mother, I've
Been Kissed. A beautiful pop song in a
crystal clear production by Knut Bøhn.

Siouxsie & The Banshees

Superstition - Polydor

The "Ice-Queen" has always managed to stay with the trends. Her new single, lifted from the album *Superstition*, enters the dance scene. It's produced by the genres main man, Stephen Haig, the studio wizard behind the Pet Shop Boys and New Order.

Paula Abdul

Spellbound - Virgin

The track *Vibeology* probably gives the best description of Abdul's abilities, creating vibes for the dance floor. It is less poppy and far more a dance album than *Forever Your Girl* was. One exception, though is *Rush Rush*, an emotional ballad that enters the EHR Top 25 at no. 15 this week.

Donké

Donké - Mande/Island

The band's name simply means "dance" in the Bambara language of Mali. Unlike other artists within the "world beat dance" genre, their music has enough compactness and melody for our European ears to take note. Ex-Zaka Percussion's bass player Alain Lecointe and singer Mangala, have found new ways to fall in with western wishes and *Kourou*—with its remarkable, hot "sun-thesiser" bassline—is most illustrative in this respect. The a capellalike sound of *Kofili* is extra commanding thanks to its repetetiveness.

Mystery Slang

Mystery Slang - Virgin

If there's such a thing as "modern blues", then this fits the bill. Mystery Slang is the artist's name of Scottish singer/songwriter/producer Latif Gardez. His deep dark vocals sound as threatening as the voice of Matt Johnson of The The, another one-man project. The man creates his own blues style, not in terms of "12-bar songs" but in attitude, just like Captain Beefheart did years ago. It's emotional and compelling. Seven In A Ditch and I'm Mad At You are prime examples of his menacing sounds.

Shakatak

Bitter Sweet - Polydor

Newest outing by the UK jazzy (soft) soul act, who are extremely popular in Japan, won't do injustice to their status with this release. The track *Don't Look Back* incor-

porates all the usual ingredients: Bill Sharpe's keyboards and Jill Saward's restrained vocals. *They Call That Cool* however, is a "hazardous" departure from that route via the addition of samples in a modern dance style, resulting in more options for airplay.

Bonnie Raitt

Luck Of The Draw - Capitol

Follow-up to the Grammy awarded *Nick Of Time*, is again produced by Don Was with Raitt credited as co-producer. It is packed with rock and soul in a mass of electric (slide) and acoustic guitars. The strong duet with Austin soulman Delbert McClinton, Good Man, Good Woman, is a cover version of the Womack & Womack song and has the power of an EHR knock-out. The title track is a composition by Irishman Paul Brady, who was also responsible for Not The Only One. Most groovy is her own Come To Me, with a Stones "Black & Blue" reggae-beat, while One Part Be My Lover means ballad time. The inevitable John Hiatt composition No Business should delight album rock programmers.

Swimming The Nile

Swimming The Nile - WEA

A debut album by the German band who are masters at writing pleasant pop songs with an early '80s new wave touch. Singer/guitarist Mathis Richter-Reichheim chants in a dramatic voice, reminiscent of Robert Smith of The Cure. Producer Franz Plasa deserves credit for the ultra-bright sounds of which the acoustic guitar orientated-track With You is a first-rate example. The single The Monkey In Me, as powerful as any song by EMF or The Farm, has everything a future dance craze would want.

Richard Thompson

Rumor And Sigh - Capitol

Another album by the veteran electric folkie Richard Thompson, again in collaboration with producer Mitchell Froom. And it must be said, the album carries both their imprints. All 14 of Thompson's compositions are top-class. Froom provides the song material the warm atmosphere and gives it room to breathe. Surrounded by the finest sessioneers, like drummers Jim Keltner and Mickey Curry and bassist Jerry Scheff, all ingredients were in place for a top recording session. The first single *1 Feel So Good* deserves to be his first (solo) hit.

NEW TALENT

091

El Baile De La Desesperación - Zafiro (LP) (Spain)

This Spanish bomb squad provides highly explosive rock. The track *La Vida Qué Mala Es*--on a Bo Didley beat--is airplayed on many stations in their homeland. Very promising and way above average. Contact Javier Garcia on tel. (34) 958-264 763/261 498.

Cocoband

Merengue Total - Erde (LP) (Germany) Instead of the usual poor imitations of the Dominican merengue music, this is the real stuff for a change. They're absolutely the hottest band within this genre at the moment. This album has already sold over 150.000 copies in the US and stayed for 30 weeks in Billboard's Top Latin Albums. Contact Manuel Román on tel (49) 2202-599 42; fax: 2202-220 74.

Tipsy Wit

Songs & Dreams - Semetary (LP) (France) This could be the first French hard rock band to make it big outside their home territory. Watch out for their Rock Invasion. All tracks on the debut album have good hooks and great sing-along choruses. Mixed by American Gary Wagner (Michael Bolton, Joan Jett, David Lee Roth). Contact Stéphane Girard on tel (33) 1-4535 3131; fax: 1-4331 1402.

Buttermountain Boys

Your World - BMB (Holland)

Cajun with pop charm, that's a novelty. The UK five-piece successfully transfer roots music to EHR ears. Featuring guest vocalist Liz Wilson, this single must appeal to anyone tuned into acts ranging from Deacon Blue to the Wonder Stuff. Contact John O'Hare at Worldbeat Int. on tel. (31) 23-313 465; fax: 23-272 194.

Singles and albums featured in New Releases are listed alphabetically. Selections include those which have achieved significant airplay within the last four weeks and those releases judged to have musical merit. Records mentioned in this section are by acts signed to independent labels for which license and/or publishing rights are available, except as noted. Please send your samples to Machgiel Bakker, PO Box 9027, 1006 AA Amsterdam, Holland.

Technotronic

The small Antwerp-based ARS label, distributed by Sony Music International worldwide, have always been very successful with dance projects. This week, they launch the new album, "Body To Body" by Technotronic, the follow-up to their first album "Pump Up The Jam", which reached no. 3 in the European Top 100 Albums in 1990. Now fronted by Reggie they are ready to break their debut record sales (four million copies worldwide).

by Robbert Tilli

Technotronic is the brainchild of Belgian producer Jo Bogaert, who always seems lucky enough to find talented new singers for his projects. Bogaert's concepts often are launch pads for artists to embark upon solo careers afterwards. His first claim to fame was the 1989 summer hit *Pump Up The Jam*, which was also the title of Technotronic's first album. Model Felly performed in the video, while Manuela Kamosi, a.k.a. Ya Kid K, was the real singer.

Bogaert has found another gifted vocalist for Technotronic, Reggie (real name Rejane Magloire), one-time singer with Indeep (Last Night A Deejay Saved My Life). She is credited as leadsinger, on eight out of the 12 tracks on the new album that are all co-written by her. She also sings on the first single, which is already charted in Belgium at no. 16, the UK (12), Ireland (3), Germany (22), Portugal (26), Finland (10) and Denmark (13). In the Coca-Cola Eurochart Hot 100 Singles it is at no. 13.

The title track is sung by American rapper Colt 45, alias Marvin Alexander, who also takes the lead on, what is probably the most "bouncing" vocal track, Cold Chillin'.

To make things more confusing, Quadrophonia, another ARS/Clip production (recently successful in the UK with their eponymously titled single) are also featured on the album.

The famous Belgian engineer Michel Dierickx recorded and mixed Body To Body at I.C.P. in Brussels.

Mastermind Bogaert prefers to stay in the background, organising the sessions. Although he has administrative people around him, he is very much his own manager. He says, "I still have complete control over all my activities. Every next step in my career is planned by myself. What I do next, and how and when, that's completely up to myself. By the way, what's a manager? The fifth band member, who can't play a single note? In Belgium we

can't rely on a history in rock of 40 years like in the US and the UK. We still have to define the job description of a manager."

Although Sony Music licenses the ARS label for most of the territories worldwide, in the Benelux the album is released on CNR. Scandinavia is handled by Mega Records, Spain by Max Music and the US by SBK Records.

As usual on all ARS/Clip Records coproductions in the dance field (another example is Hi-Tek 3) the music on "Body To Body" is very accessible, high-class pop/dance material.

Says ARS MD Patrick Busschots, "We do it deliberately, we only want real artists, who can really sing and perform. That is the only way, if you want to work on a long-term base. Craftmanship is required, we want our people to take their brand seriously. We will not release one-off projects."

Until now, the best markets for Technotronic have been the UK. Spain. Germany, the US and Brazil. In Spain there will be TV advertising spots on national TVE to coincide with the album release. A special video, including clips, plus fragments of an interview with Reggie, will be supplied to stations across Europe for broadcast. In the UK. Sony Music will run a national instore display campaign together with HMV and the Our Price retail chain. On top of that, Sony has found an interesting new marketing angle, as explained by Sony Music (UK) international marketing manager Neil Martin. "The first album did very well at fitness centres and aerobic school classes, so we decided to sent out a mailing to the heads of such schools, announcing the new album. It's just perfect for keeping fit. Can you imagine a better way to work out, than on the rhythm of Move That Body?"

In June, the Technotronic-crew, featuring rapper Einstein, a troup of dancers and of course Reggie, will go on a major concert tour to the Far East, visiting Japan, Hong Kong, Singapore and Thailand. In August, they will appear at open-air festivals in Germany and France.

ITALY

Stefano Secchi

- Signed to Energy Production/Sony.
- Licensed to: Sony for the UK and the US, Ginger for Spain, Airplay for France, Zyx for G/A/S, Red Bullet for the Benelux, and Mega for Scandinavia.
- Publisher: Energy Production/NTM.
- Management: Nightforce/Monza.
- New album: Da Ya Think I'm Secchi? released in Italy on May 21; the other territories will follow during the summer
- New single: Keep On Jamming released on February 20, currently at no. 7 in the Italian Musica E Dischi chart and no. 15 in RAI. The first single 1 Say Yeah—top 3 in Italy last year—is still holding at no. 39 in France
- Recorded at NTM Studio/Milan.
- Producer: Stefano Secchi and NTM.

Stefano Secchi is one of the leading characters on the Italo dance scene. As a DJ at Milan-based network Rete 105—presenting the weekly Friday dance chart show Discomania Mix—he is in the perfect place to test trends. From behind the mixing desk, he merges five or six different songs—for instance no. 20-15 of the charts—and these blocks are broadcast.

He also guests on the daily programme "The Madhouse Show", introduced by his collegue Alex Peroni. Secchi takes care of a special club-segment in the programme.

He is not only a radio personality, his name is well established as a producer too. Across Europe many will know him as the mixer of international disco hits like Jimmy "Bo" Horne's Across The Floor and Black Box's Medley.

Now, he is recording his own dance music. The first 12" Ciao, was released under his own name, during the World Cup last year, held in Italy. During the same summer, he enjoyed a big Italian hit (no. 3), with the single I Say Yeah, featuring American black singer Orlando Johnson. It was re-released in France this year, and it peaked at no. 30 in April. At the moment, the duo is again in the Italian top 10, with the follow-up single Keep On Jamming.

Both songs are included on the debut album Da Ya Think I'm Secchi, named after the Rod Stewart 1978 single Da Ya Think I'm Sexy. While recording the album, which was released in May, he aimed at variety. The concept of the album—"as many different styles on one record"—is achieved by using many guest musicians, such as Johnson and MC Miker G.

FRANCE

Jil Caplan

- Signed to Sonv Music.
- Publisher: Jay Alanski.
- Management: Serge Rodriguez/Paris.
 New album: La Charmeuse De Serpents released in October 1990; cur-
- rently at no. 37 in France.

 New single: Tout C'Qui Nous Sépare
- released on October 18 1990; currently it is at no. 6 in France. In the Coca-Cola Eurochart Hot 100 Singles it is no. 46.
- Recorded at Garage/Paris.
- Producer: Jay Alanski.
- Marketing: TV advertising from April
 1-7 on M6 ("Jackphone"). Also, advertising in the printed press.
- In October Caplan will go on an extensive French tour with a new band.
- The album is already out in Belgium and Switzerland. A release in Japan is due for October

The chanson genre is still alive and kicking with fresh blood flowing in from artists like Patrick Bruel and Jil Caplan. The latter, together with producer/song-writer/arranger Jay Alanski (of Lio fame) are building up her career, with style. Alanski has been involved in the songwriting process, for all of the 15 songs on her new album, La Charmeuse De Serpents, the second for Sony Music (released on the Epic label).

Caplan is credited as co-writer on three tracks; the bluesy composition *Souffrir*, the jazzy tune *Ni Dieu Ni Maître* and the

soulful slow song *Ta Voix*. Variation is definitely the keyword on this delicate album. The current hit single *Tout C'Qui Nous Sépare*. is an interesting mix of typical chanson and C&W. The slide guitar of the very talented **Yann Péchin** and the harmonica of **Baco Mikaëlian** give the song a greater emotional depth. Gradually, her success is growing, with 110.000 copies sold of the single and 80.000 of the album.

During April and May, Caplan appeared on many French TV programmes such as "Peche D'Enfer" on FR3; "Dessinez C'Est Gagner and "Giga", both on A2; "Tous A La Une and "Sacrée Soirée" both on TF1; and "L'Emission on Canal Plus. Also, Belgian RTL programmes "10 Qu'On Aime", "Clip-Clap" and "Televie", supported the artist heavily. Further TV shows have included "Billet Doux" and "Felix" on RTBF.

In April, French TV station M6 ran short advertising spots for "Jackphone", announing the single and album release. The viewers could call a special phone number, to hear the complete track. At the moment, a video clip for *Nathalie Wood* is being prepared, by the artist herself.

Pan-European Spotlight: Artists featured have achieved Top 15 chart status in the European Top 100 Albums within the last five years.

National Spotlight: Artists featured have achieved Top 15 chart status in their country of origin.

Station reports include all new additions to the playlist, indicated by the abbrevia-tion "AD." Reports from certain stations will also include a "Power Play" (PP), a track which recieves special emphasis for the week, as well as featured new CD's and LP's indicated by the designation "AL." All playlists must be recieved by Tuesday at 1 o'clock.

UNITED KINGDOM

BBC RADIO 1/London Chris Lycett - Head Of Music.

st: Erasure Chorus Gloria Estefan Remember Me Lenny Kravitz II Ain'l Over P.M. Dawn A Walcher's Point Paula Abdul Rush Rush

st:
Alice Cooper-Hey Stoopid
Banderas-She Sells
Cygnet Ring, Love Crime
Joson Donovan Any Dream WillJesus Loves You-Generations
Kim Appleby-Mama
Oleta Adams-Circle Of One
Quartz-Naked Love

CAPITAL RADIO/London Richard Park - Prog. Cantr.

Richard Park - Frog. A List: AD All About Eve Farewell Mr. Randeras She Sells

Foreigner Lowdown & Dirty
Heavy D./The Boyz. Now That We
Stevie Wander Gota Hove You
Zurchero Wonderful Wedi
Bryan Adams Everything I Do
Kim Appleby. Moma
Lenny Kravfts: It Airl Vy Eyes
Bette Midler From A Distance
Kylie Minogoue Shocked
Omor There's Nothing Like
Quartz: Naked Love
Jimmy Sou! If You Wanno Be
Deacon Blue: Your Swying Arms
Scorpions: Wind Of Change
15.

acupions - Wind OF Change st;
3rd Bass - Pop Goes The Weasel Blue Pearl Alive
Omar Chandler Beter World
Monica Deluxe - Emperature's
Extreme - Get The Funk Out
Vanilla Lee Bollin' In My
Incognite Always There
Inspiral Carpets - Please Be
P.M. Dawn A Wacher's
Raze Bass Power
Caron Wheeler Blue Is The
Xponsions - What You Want

METRO FM/Newcastle Giles Squire - Prog. Contr.

Lenny Kravitz It Ain't Over Bette Midler- From A Distance

Bethe Midler-From A Distance st.
Blue Pearl-Alive
Zucchero: Wanderful World
Roachford: Stone City
Transvision Vamp- If Lools
Kim Appleby. Mamo
Chris Rea: Looking For The
Erosure: Chorus
Inspiral Carpets: Please Be
Mock Turtles: And Then She
Bryan Adams: Everything I Do
Rick Astley: Never Knew Love
Railway Children: Music Stop
Twins: All Mixed Up
Latour-People Are Still

PICCADILLY RADIO/Manchester Keith Pringle - Head Of Music

A List:

AD Banderas She Sells
Blue Peorl: Alive
Chesney Hawkews I'm A Man
Kraftwerk: The Robots
Madonna: Holiday Madonna Holiday

J.J. Crying Over You

O'Jays Emotionally Yo

tiving Colour-Solace Of You Quartz-Naked Love Saund Of Blackness Optimistic Kenny Thomas-Thinking About

GLR/London
Trevor Dann - Heod Of Music
A List:

AD Rod Stewart-The Molown Song
Richord Thompson - Feel So Good
Chris Reo Looking For The
Bryon Adams Everything I Do
Psychedelic Furs-Until She
R List

Mock Turtles- And Then She Terry Reid- Fifth Of July Marillion- Cover My Eyes Poppy Factory- Stars Aaron Neville

BRMB/Birmingham Robin Valk - Head Of Music

BRMB/Birming.
Robin Valk - Head Of Muss.
A List:
AD Chris Rea-Looking for The
Latour People Are Still
Kim Appleby Mama
Mock Turtles: And Then She
Chesney Hawkes: I'm A Man

Chesney Hawkes I'm A Man ist:

Apples Beoutiful People
Jackie Quism. Deep Water
Haneychild. Moze Than The
Sheen E aston. What Comes
Growded House. Chocolate Cake
Roachford. Stone City
Blue Peart. Alive
Black Crowes. Jeolous Again
Extreme. Get The Funk Out
Terry Reid. Filth O'l July
Roin. Tosle O'f Rain
Alice Cooper. Hey Stoopld
Senseless Things. Everybody's
Van Halen. Poundcake
Skid Row. Monkey Business
Eve Gallagher. Love Is A
Driza-Bons. Real Love
Omor. There's Nothing Like
O'rb. Perpetual Dawn

RADIO CLYDE/Glasgow Alex Dickson - Prog. Dir.

st: Richard Thompson | Feel So Good Jason Donovan Any Dream Will Chris Rea Looking for The Roachford Stone City Oleta Adoms Circle Of One Chesney Hawkes I'm A Mon

Marillion Cover My Eyes Meatloaf- Deadringer Alice Coaper- Hey Stoopid

RADIO CITY/Liverpool
Tony McKenzie - Head Of Music
A List:
AD Tommy Page When

Tommy Page Whenever You Glorio Estetan- Con't Forget You P.M. Down- A Wolcher's Point Gory Cloil: Escape Donna Gardier- Good Thing Mike & The Mechanics A Time Feargal Sharkey Women And I Morillon - Cover My Eyes Daryl Broithwoite - Higher Than. Bruce Hornsby- Set Me in Michael Damian- What A Price

RADIO TRENT GROUP/Nottingham Len Groat - Deputy Prog.Dir.

Modonna-Holiday
Chesney Howkes I'm A Mon
Quartz-Noked Love
Poppy Factory: Stars
All About Eve-Farewell Mr.
Banderas-She Sells

st: Feargal Sharkey-Women And I Chris Rea-Looking For The J.J.- Crying Over You Sinead O'Cannar-My Special Child Heartland: Fight Fire With

DOWNTOWN RADIO/Belfast
John Rosborough - Head Of Prog.
AD Rod Stewart- The Motown Song
Erasure-Choius
Zucchero/E.Clapton-Wooderful
Chris Rea Looking For The
Gloria Estefon-Remember Me
Jason Donovan- Any Dream Will
Paula Abdul Rush Raw
Jan Hammer- Crockett's Theme

CHILTERN RADIO & NORTHANTS RADIO & SEVERN SOUND/Dunsh rthampton/Gloucester ve Dickens - Head Of Music

Errosure Cinous
B List:

AD J.J., Crying Over You
Crowded House Chocolate Cake
Sydney Youngblood Hooked On
Inspiral Carpets: Piease Be Cruel
Kim Appleby Mama
Mock Turtles And Then She
Not King Cale-Unforgetable

GWR/Bristal/Swindon Andy Westgate - Head Of Music A List: Rad Stewart The Motown Song

Rad Stewart The Motown Song st:
Alien Wanderful Tonight
Kenny Thomas Thinking About
Robert Palmer- Dreams to Remember
Waterbays Fisherman's Blues
J.J. Crying Over You
Black Crowes Jealous Again
Chris Rea Looking For The
Omar There's Nothing Like
Mark Stevens. This Is The Way
All About Eve Farewell Mr.
Yes Lift Me Up
Perte Wylie Don't Loose Your
Black. Here It Comes Again
Hearthand Fight Fire With
Apples- Boouthuil People
Blue Peart Alive

RADIO FORTH/Edinburgh Colin Somerville - Head Of Music A List: AD Blue Pearl-Alive

Crowded House: Chocolate Cake Glaria Estefan: Remember Me Chesney Hawkes I'm A Man Robert Palmer: Dreams To Chris Rea: Looking For The Roachford: Stone City Sonia: Only Fools Sidney Youngblood: Hooked On tt.

Sidney Youngblood Mooked Ords:
Capercaillie Colisch A Ruin
Alice Cooper: Hey Stoopid
P.M. Dawn: A Watcher's Point
Latour People Are Still
Inside A O'Jays: Emolionally Yours
Primal Screem: Higher Hon The
Psychedelic Furs-

RED ROSE/Preston/Blackpool Kenni James - Head Of Music B List: AD Kylie Minogue Shocked Chris Rea: Looking For The

ATLANTIC 252/County Meath
Paul Kavanagh - Head Of Music
A List:
AD Rhythm Syndicate 0.

st:
Rhythm Syndicate P.A.S.S.F.O.N.
Kylie Minogue Shocked
Kenny Thomas Thinking About Your Love
Glorio Estefan Remember Me With Love
Madonna - Holiday
Salt 'N Pepa- Do You Want Me

HORIZON RADIO & GALAXY RADIO ilton Keynes/Bristol ive Dickens - Head Of Music

st:
Oleta Adams: Circle Of One
Jinny: Keep Warm
Erasure: Chorus
Rick: Astley: Never Knew Love
Sydney Youngblood: Hooked On You

Heavy D./The Boyz. Now That We Incognito Always There
Driza-Bone Real Love
Sound Of Blackness-Optimistic

Sound Of Blackness Optimistic

RADIO HALLAM/Sheffield

Dean Pepall - Head Of Music

AD All About Eve Farewell Mr.

Mossive Artack. Safe From Harn

Rod Stewart: The Motown Song

Pete Wylle Don't Lose Your

Black. Here It Comes Again

Robert Palmer. Dreams to

Zucchere. Wonderful World Wil

Jason Donovan: Any Dream Wil

Chesney Hawkes. I'm A Man

Mantronix: Step To Me

Rebel MC. Tribal Bose

Biscuit: Biscuit: In The

Poppy Factory: Stars

Mark Stevens: This Is The

A Tribe Called Quest Bonita

Apples: Beaufiful People

Divinyls: L'auch Myself

RADIO RROADLAND/Norwich

ADIO BROADLAND/Norwich
tave Brown - Head Of Music
IP Beverley Craven: Promise Me
Triplets 'You Don't Have To Go
Kenny Thamas Thinking About Your Love
Paula Abdul: Norsi Rush
Sonie: Only Fools
Riff: My Heart Is Failing Me
List:

st: Chesney Hawkes I'm A Man Oleta Adams Circle Of One Keedy- Save Some Love

st:
Kim Appleby Mama
O'Jays Emationally Yours
Chris Rea-Looking for The
J.J. Crying Over You
Terry Reid-Fifth O'July
Joson Donovan- Any Dream Will Do
Quartz- Naked Love

FOX FM/Oxford Steve Ellis - Prog. Contr.

Rad Stewart-The Motown Song Mike & The Mechanics- A Time And Pet Shop Boys- Jealousy

RTL 208/London
Jeff Graham - Prog. Dir.
PP Chesney Hawkes-I'm A Man
Mantronix: Step To Me
Az-It-Iz-Innocent Party
Chapter & The Verse- In Another

Definition Of Sound Naw Is P.M. Dawn A Watcher's Point

SWANSEA SOUND/Wales
David Thomas - Prog. Contr.
PP Jason Donovan Any Dream W
Oleta Adams- Circle Of One
Mork Stevens- This Is The Way
A List

A Usr.
AD Modenne-Home,
B List
AD Twins All Mixed Up
Lisa Fischer-How Can Lege
Chesney Hawkes I'm A Man
Jimmy Soul I You Want To Be
Jesus Loves Tou Generations
Chris Ree-Looking Far The
Zucchero-Wonderful World

INVICTA FM/Canterbury
Johnny Lewis - Head Of Music
A List:
AD Kirsty MocCall Mail

the Kirsty MacCall Walking Down Chris Rea Looking For The Roachford-Stone City Glorio Estefan-Remember Me Rick Astley-Never Knew Love Sonia: Only Follogetable Lenny Kravitz: I Alin't Over Alice Cooper-Hey Stoopid

Mock Turtles- And Then She Divinyls | Touch Myself Harry Connick Jr. Recipe For Kim Appleby Mama Oleta Adams Circle Of One Oleta Adams- Circle Of One Erasure-Chorus Kenny Thomas-Thinking About Living Colour- Soloce Of You Rain-Taste Of Rain Pete Wylie-Don't Lose Your

OCEAN SOUND/POWER FM/Faraham Jim Hicks - Head Of Music B List: AD Big Dish 25 Yeors

Blue Pearl Alive Chesney Hawkes I'm A Man Sonia Only Fools

RED DRAGON FM/Cardiff John Dash - Head Of Music PP Kylie Minague Shocked Doors Light My Fire Madonna Holiday Sonia-Only Fools

Jason Donovan- Any Dream Will Do Chesney Hawkes I'm A Man Sheena Easton What Comes Gloria Esterna Remember Me Roachford: Stone City Feorgal Sharkey- Woman And I Kenny Thomas Thinking About

BEACON RADIO/Wolverhampton
Peter Wagstoff - Prog. Dir.
A List:
AD Lenny Kravitz-It Ain't Over
Kraftwerk The Robots
Erasure Charus
Kim Appieby. Mama
Solt: N Pepa Do You Want Me
Chris Rea-Looking for The
Meathoof. Deadrings for love
Oleto Adams. Circle Of One
Jam That's Entertainment
Outfield Take It All
Northside Take 5 Outfield: Take II All Northside Take S New Model Army. Space Lisa Fischer: How Can I Ease Chesney Hawkes: I'm A Man All About Eve Forewell Mr. Living Colour: Salace Of You Marillian: Cover My Eyes Jesus Loves You: Generations

KISS FM/Landon Grant Gaddard - Prag. Dir. Grant Gaddard - Prag. A List: AD Blue Pearl Alive Quartz Naked Love

B List:
AD Steelie & Cleevie Why
Orb Perpetual Down

FRANCE

RTL/Paris Monique Le Marcis - Head Of Prog. AD Niagara-La Vie Est Peul ique Le Maris - Head Of Prog.
Niagaro La Vie Est Peul
Crystal Waters Gypay Woman
L'Affaire Louis Trip. Nous On
Daniel Guichard Faire lo Fête
François Feldman
Stephan Eicher
Jean-Luc Lahoye
Elmer Food Beat

RMC/Paris
Natholie Andre - Head Of Music
AD Patrick Bruel Decole
Crystal Woters Gypsy Woman
Kaame Donco lago Mago
Niagara La Vie Ear Beus Ere
Jean-Luc Lahoye Il Faut Vivre
Adeline Les Erwise D'Amour
Charlelle Couurre Under
MC Hammer Have You Seen Her
AL Wonder Stuff
Bemord Lavilliers

SUD RADIO/Toulouse
Marie Ange Raig - Prag. Dir.
AD Crystal Waters: Gypsy Wome
Pupa Claudio Ecoule le
Bananarame Long Train
Patrick Gaspard- le Hois les
Simple Minds See the Lights
Charlatans Sproston Green
AL Peter/E.K.B.
Seal

NRJ NETWORK/Paris NETWORK/Paris (Guazzini - Dir. Jeon-Jacques Goldman: Ne Em Crystol Waters- Gypsy Woman Johnny Hallyday- Diego Libre Mecane- Hijo De La Luna Liane Faly- Goodbye Lover

SKYROCK/Paris Laurent Bouneau - Prog. Dir. AD MC Hammer Hove You Seen Her Oleto Adoms Cei Here Inconnus-Auteuil Nevilly Aswad Next To You De La Soul. Ring Ring Ring

FUN RADIO/Paris Bruno Witek - Prog. Dir. Hervé Lemaire - Prog. Ass. AD David Hallyday: Ooh Lo La Crystal Waters Gypsy Wom

EUROPE 2 NETWORK/Paris EUROPE 2 NETWORK/Paris Mart Garcia - Prog. Dir. J.P. Michel - Music Dir. PP Rod Stewart Rhylim Ol My AD Chris Isaak Wicked Gome Patrick Bruel: Decole Inconnus - Auteuil Neuilly Gino Yannelli Inconsoloble At Bernard Lavilliers

SCOOP/Lyon Philippe Teissier - Prog. Dir. AD Thierry Hazard-Brouillords Aswad Best Of My Love Danii Minogue Love And KLF-3 A.M. Eternal RLF-3 A.M. Eternal Lenny Kravitz II Ain't Over Crystal Waters- Gypsy Waman E.M.F. Unbelievable Lannie Gordon Gonno Calch Michael Bolton Peter/E.K.B.

RVS NORMANDIE/Rouen Frank Orcel - Prog. Dir. PP Ziggy Morley: Koznik Dyvvs: La Waly R.E.M. Losing My Religion Laurence Jalbert: Les Yeux Gerard Blanc-Plus De Tamp LP Stevie Wonder Louise Ferron

RADIO NANTES/Nantes Philippe Nossent - Prog. Dir.

RMC COTE D'AZUR/Monte Carlo
AD New Kids On The Block-Games
David Hallyday-Ooh to Lo
Paula Abdul-Rush Rush
MC Hammer-Have You Seen Her
James Sit Down

RIVIERA RADIO/Monaca David Fortune - Music Dir. AD George Michael Cowboys And Sting: Why Should I Cry Gino Vannelli fil Should Robert Pollmer Hoppiness Michael Bolton: Love Is A Glenn Frey- Part Of You Part Stevie Wonder

RADIO PLUS MONTE CARLO/Monte Corlo Xovier Fulbert - Music Dir. AD Yas I Would Hove Vanessa Paradis L'Amour En Zucchero/Young Senzo Uno Madonne Rescue Me Paula Abdul-Rush Rush Roxette Fading Like A Flower Thierry Hazard: Dons Les

COLTAGE FM/Paris
Olivier Allardet - Prog. Mgr.
AD Young Disciples Appearnly
Christopher Williams I'm
Stevie Wonder- Gotto Hove
Sheena Easton- What Comes
Real Milli Yanilli Too Late
Technolome Too Holden
Technolronic Move That Body
Michael Bolton Love Is A
Lenny Kravits: It Ain'i Over
Luther Yandross- Power Of

GERMANY

SWF 3/Baden Baden Ulli Frank - DJ/Prod. Grade 1 Prod.

Roxette Foding like A Flower
Roxette Foding like A Flower
New Kids On The Block Call II
Mike & The Mechanics Word Of
Chesney Howkes: The One And
Stephanie Winds Of Change
KLB Last Irain
Gueen Headlang
CHris Rea Heaven
Paula Abdul-Rush Rush
Pet Shap Boys-Jeolousy

NDR 2/Hamburg Lutz Ackermann - Head Of Musik AD Crystal Waters Gypsy Wamon O.M.D. "Ondor's Sox Herbert Grönemeyer- Honschaft Jason Donovan R.S.V.P. Pé Werner- Kribbeln im Bauch Rod Stewart The Motown Song Wigald Bonging 100

Wigald Bonging 100

WDR 1/Cologne
HIT CHIPS - Weekdays 1-3 PM
Werner Hoffmann - Prod.

DR od Stewart The Molown Songe Sydney Youngblood: Hooked Mike Linney You Soved Me Kylie Minague Shocked Whitney Houston My Name Is Phillip Boo 30 Man On A Sinead O'Connor-My Special Born 2 Gether: Voices in The Marillian-Cover My Eyes Rebel Pobbles Dream Lover Mossive Attack Sole From Harm Kim Appleby Manno Enigmo: Principles O'Lust Soulsister: Sweet Dreamer WDR 1/Cologne

WDR 1/Cologne POP SESSION - Weekdays 6-8 PM Hans-Holger Knacke - Prod. A List:

st:
Ziggy Marley: Kozmik
Richard Thompson: Psycho's
Massive Aftack: Blue Lines
Siouxie/ Banshees: Kis Them
K. & A.M. Garrigle: Heartbeat
Srevie: Wander: Chemical Love
Salf Keith Iono
Axel Scholz: Bring Mich Durch
Obst Obszure: ThinkA-Thriller
Sam Phillips: Private Store

WDR 1/Calogne
SCHLAGERRALLYE - Sat, 1-3 PM
Wolfgang Roth - Prod.
AD Happy Mondays-Step On
Marillion- Cover My Eyes
Big Dish - 25 Years
Philip Boo. 30 Men On A Dead
Wonder Stuff: Caught In My
Carolo-Captured In A

SDR 3/Stuttgart Hans Thomas - Prod. PP Pet Shop Boys-AL Stevie Wonder

SR 1/EUROPAWELLE SAAR/ SR 1/EUROPAWELL Soarbrücken Dieter Exter - DJ/Prod, PP Simple Minds See The Lights AL Ook Ridge Boys

AL VOK Ridge Boys

SFB 2/Berlin
Jürgens - Head Of Music
AD Bee Gees - The Only Love
Van Morrison I Carl Stope
Chris De Burgh Simple Iruth
Susanna Hoffs- Unconditional
Rebel Pebbles - Dream Lower
Julian Dawson - How Can I
Deacan Blue- Your Swoying
Daryl Braithwaite Higher
Brings - Nur Mar Zwei

RB 4/Bremen Axel Sommerfeld/ Burghard Rausch - DJ/Prod, AD Big Dish 25 Yeors Kane Roberts Does Anybody Witness Light At The End Of

RADIO 4U/Berlin

it:
Crystal Waters-Gypsy Woman
Cher: The Shoop Snop Song
Scorpians-Wind Of Change
Cath 25 Years
L.L. Caol J- Around The Way
Shakatak-Bithersweet
Color Me Bodd-I Wonna Sex
Siouxie/Banshees-Kiss Them

Talk Talk-Life Is What You Kylie Minboue-Shocked Taj Mahal Squat That Rabbit

Rytte Introduction of the Robbit
Blist
AD Crowded House Chocolate Cake,
Smiles In Boxes-Cities Are
Sold Out-Shine On
Living Colour-Solace Of You
Deacon Blue Your Swaying
Big Dish 25 Years
FMT-50 Ways To Leave Your
Michael Bolton Love Is A
Monile Love-Ring My Bell
Yello-Rubberbondman
Paula Abdul: Rush Rush
Bananarama
Paul McCartney
Siouxie/Banshees
E.M.E.
Ziggy Marley
RIAS 2/Berlin

RIAS 2/Berlin Henry Gross/Andreos Dorfmann -Head Of Music AD Rod Stewart-The Motown Song Stevie B. I'll Be By Your Whitney Houston-NMy Name Is

RSH/Kiel
Martin Schwebel- Head Of Music
PP Rod Stewart. The Motown Song
D Marc Cohn-Walking In Memphis
Electronic Get The Message
Bananarame Long Train
Roachford- Get Ready
Mike Linney. You Saved Me

RADIO FFH/Fronkfurt Sobine Neu - Head Of Music PP Lenny Kravitz - Main' l'Ove AD Bee Gees The Only Love E.L.O. II- Honest Man Umberto Tozzi: Gil Aliri Paula Abdul-Rush Rush Stevie B. I'll Be By Your

Stevie B. I'll Be By Your

HUNDERT, 6/Berlin
Fred Schoenagel - Heod Of Music
FP Extreme-More Than Words
Stevie B. I'll Be By Your Side
AD O.M.D. Pandard's Box
Hanne Haller-Who's Who
Luther Vandross Power Of
Rod Stevart's The Molown Song
Andreas-Sommer Im Traumland
Mike/The Mechanics-Everybody
Wildecker Herzbuben- Ach Ist
Al Stewart On Ther Bordr
Angelo Fabiani. Vivo
Shenandooth The Moon Over
Keedy Save Some Love
K.T. O'slin Come Next Monday
Marc Cohn- Wolking In Memphis
Jürgen Von Der Lippe- Nur Wenn

Jürgen Von Der Lippe Nur Wen
DT 64/Berlin
Wolfgang Martin - Head Of Music
AD Sting Mad About You
Rembrandte Just The Way it
Bee Gees Secret Love
E.M.F. Children
2 In A Room. Wiggle It
James Sit Down
Clash. Should I Stay Or
Terry Hoax. Waterland
Bosso Pinguins - Ich Bin Touri
Claudio Brücken. Absolute
Virth-Band Ich Denk An Dich
Lalitas- Ton Cheval
Michael Barresi Kannibalen
Keimzeit. Amsterdam
Prinzen. Gubt & Klaus
Blousong/Gundi-Liebchen
Scandalous Smile Ravin' Jack
Big Savod-Ladies
Phillip Boa. 30 Men On A Dead

RTL/GERMANY/Luxembourg
Stephan Halfpap - Head Of Music
PP Roxette Joyride
Bee Gees Secret Lov
Rod Stewart Rhythm Of My
Rembrandts-Just The Way It
AD Marc Cohn-Walking In Memphis
Cathy Dennis Touch Me
Tanita Tikaram | Love The
Triplets-You Don't Have To

RADIO GONG 2000/Munich Fredy Kogel - Music Dlr. PP Lonnie Gordon-Gonna Catch Roachford-Gel Ready Zucchero/Young-Senza Una

A List:
AD Crystal Waters-Gypsy Woman
Hi-Five-I Like The Way
Sydney Youngblood-Hooked

Big Dish- 25 Years
Ziggy Marley Kozmik
Harry Connick Jr.- We Are In

RADIO GONG/Nuremberg Steffen Meyer - Music Dir. AD Color Me Badd. I Wanna Sex Crystal Waters- Gypsy Woma Roachford: Get Ready Black Box- Strike II Up

RADIO CHARIVARI/Nuremberg Mathias Hafmonn - Music Dir. PP Zuchero/Young-Senza Uno Roxette- foding Lite A Flower Karl Keaton Love's Burn Cher- Ihe Shoop Shoop Song Amy Grant Boby Boby AD Paula Abdul Rush Rush Sydney Youngbload: Hooked On

STAR*SAT RADIO/Grünwold Jake's Al Rabio/Grunwald
Jo Lueders - Prog. Dir.

AD Stevie Wonder Gotta Have'
Corina: Templation
Rick Astley-Move Right Out
Scorpions: Wind Of Change
Wilson Phillips: The Dream Is

RADIO 107/Hamburg Peter Steppich - Head Of Music PP Scorpions Wind Of Change Kim Appleby: Mamo Paula Abduł Rush Rush AD John Fornham-Burn Fa You Feargal Sharkey: Women & \$

RADIO REGENBOGEN/Mannheim Rolf Balschbach - Music Dir. PP Thomas Anders The Sweet Hella A List: AD Whitney Houston-My Name Is Jasan Danavon-R.S.V.P.

HIT RADIO N1/Nuremberg Cetin Yaman - Prog. Dir. PP Lonnie Gordon- Gonna Catch AD Bannanaramo- Long Train Definition Of Sound- Wear Party-Thaf's Why Farm- Don't Let Me Down

RADIO XANADU/Munich
Benny Schnier - Head Of Music
PP Restless Heart-Long Lost
Mr. Big Green Theed States
Huey Lewsi Couple Days Off
Poison-Life Goss On
White Heart-Dest Rose
Waterboys: The Whole Of The
Dave Stewart-On Fire
Fury/Slaughterhouse-Trapped
Tony Banks I Wanna Change
Extreme More Than Words

SCHWARZWALD RADIO/Freiburg Pete Traynor - Head Of Music AD Carola-Cpatured By A Tony Banks I Wanna Change Pasadenas Another Lover Paula Abdul-Rush Rush

RADIO SALÜ/Saarbrücken
Adam Hahne - Prog. Dir.
PP Hi-Five-Like Ihe way.
Joe Jackson Stranger Than
Roachford Gei Reody.
Michael Bolton-Love is A
Sailor-La Cumbio
AD Roxette Foding Like A Flower
Bee Gees. The Ohly Love
Jesus Loves You Sow Down
ÅL Huey Lewis & The News

AL ruley Lewis & rine News
Office Weiberg - Head Of Music
PP Rod Stewarth is Motown Song
Whitney Houston- My Nome Is
AD Technatronic Move That Body
Farm-Don't let Me Down
Bananarama Long Train
Jason Donovan R.S.P.
Roachford- Ger Ready
TPau-Whenever You Need Me
AL Amy Grant

RADIO T.O.N./Bad Mergentheim Reinhard Bärenz - Head Of Music PP Marc Cahn-Walking In Memph

A List:
AD TPau Whenever You Need Me
Susanna Haffs-Unconditional
Jason Donovan R.S.V.P.

B List:
AD Rebel Pebbles Dream Of A
Ava-Cry In The Night
Sandra Sime-Canzone Per Te RADIO NRW/Oberhausen
Jeff Van Gelder - Head Of Music
AD Stevie B I'll Be By Your
Tol & Tol Seddilo
Sydney Youngblood Hooked
Rod Stewart The Motown Song
Amina- Le Dernier Qui A Parlé

RADIO F/Nuremberg
Sigi Hoga - Prog.Dir.
PP Sandra Reemer- la Colegiala
Xanadu Ein Tog Eine Nacht
Hanne Boel II You Want My
Viktor Laulo- Teoch Me To
BAR- Sie Mont Süching
Timmy T- Pieose Don't Go
Zucchero/Young- Senza Una
P.M.Sampson- How I Miss You
Hartz/ Kaczmark Katamaran
Howard Carpendole- Vielleicht

RADIO RT4/Reutlingen
Dorathee Seyser - Music Director
AD Rod Stewart The Motown Song
Feorgal Shorkey - Women And I
Hall & Ootes Storfield
Bee Gees The Only Love
Lenny Kravitz, II Airl Over
Huey Lewis. II Hill Me Like A

RADIO FFB - UKW 91.7/Fürstenfeldbruck Chris Baumann - Head Of Music AD Whitney Houston- My Name Is Blue Blot-Bridge To Your AL Bellamy Brothers

ITALY

RETE 105/Milan
Alex Peroni - Prog. Dir.
AD Gipsy Kings Baila Me
Glass Tiger My Town
M-People Colour My Life
AL Paula Abdul

RAI STEREOUNO/Rome RAI SIEREOUND/Rome
E.Molinari - Dir,
E.Bellisario - Prog. Dir,
P. Huey Lewis: Cauple Days Off
Massive- Unfinished Sympothhy
Pino Daniele- Gente Destration
Rick Astley- Move Right Out
Seal- Future Love Prandise
AD Simple Minds- See The Light
Mike Francis- Signere
Womack & Wamack- Uplow
Technotronic- Move That Body
Francesco Bacini- Qua Qua
Color Me Badd - I Wolnon Sex
Pasadenas - South Africa
Banderas: She Sells

RADIO DIMENSIONE SUONO/Rome

IKADIO DIMENSIONE SUONO/Rom
Corlo Mancini - Music Director
PP Box: inside My Heart
R.E.M. Shimy Happy People
Simple Minds See The Lights
Crystal Waters Gypsy Woman
AD Lenny Krouits: Il Anti Over
Mortillion-Cover My Eyes
Rod Stewart-The Molown Song
Erasure-Chorus

R.T.L. 102.5 HITRADIO/Bergamo Luca Viscardi - Head Of Music Grant Benson - DJ/Prod. AD Tony Banks I Wanna Change Ziggy Marley, Kozmik Celeste Johnson: The Swing Of Hue & Cry. My Soll Heart Paalo Vallet: La Strada Del Amy Grant: Every Heartbeat Van Halen: Top Of The World

DEEJAY NETWORK/Milan
Dario Usuelli - DJ
PP Double D Don't You Feel
AD Lenny Kravitz- It Aln't Over
Sonia- Only Fools

T'Pau-Whenever You Need Me' Erasure-Chorus Quartz: Naked Love Lavar-Vanillo Mel! Power Curt-Girl Skid Row-Monkey Business Van Halen-Top Of The World

PETER FLOWERS FM/Milan
Marco Goravelli - Prod.
Franco Lozzari - Prod.
PP Daryl Braithwaite- Higher
AD Jo Cang-Islands
Chesney hawkes- The One and
Karl Keaton- Love's Burn
Zucknero/Young Senza Una
Roxette- Foding Like A Flower

Clive Griffin- I'll Be
Joe Jackson Stronger Thon
Elvis Costello- Side
Paula Abdul- Rush Rush
Lonnie Gordon Gotta Have
Anticho- We Need Freedom
Zappala- We Got Do It
Joy Salinas- Rocking Romance
Bananarame Long Train
Steffie - Like It

Sierne-Tuke ii

Ol NETWORK/Milan
Giglo D'Ambrosio - Prog. Dir,
PP Sting Muoio Per Ie
R.E.M.-Losing My Religion
Roachford- Get Ready
AD Tirple Nickel-Movin' In Time
Gloria Estefon Can't Forget
Citizen Kane Everybody May
Ray Parker Jr.-She Needs To
Lenny Kravitz-It Ain't Over

RADIO KISS KISS/Naples
Gianni Simiali - Prog. Dir.
PP M.Peaple Colour My Life
AD Zucchero/Yaung Senza Una
Stevie Wonder Gotta Have
Mariah Carey: There's Got To
Jo Cang. Islands
Golliano-Power & Glory
Ziggy Marley Kazmik
E.M.F. Children
Dendo Scho Call E.M.F. Children
Banderas- She Sells
Samantha Fax- Hurt Me Hurt Me
Pasadenas- Another Laver
Camouflage

RADIO BABBOLEO/Genova Lenny - Prog. Dir.

PP Adrian Celentano La Terza

AD Joy Salinas Rockin'Romance

ANTENNA DELLO STRETTO/Messina Filippo Pedeli - DJ PP Elevation Force Walking AD Tamato Il Solo 2 In A Room-Body To Body Notoscia AM FM AL Luca Madonia

Maplo STAR/Vicenza
Maurizio Maressi - Preg. Dir.
PP Color Me Badd - I Wanno Sex
AD Quartz- Noked Iove
Triplets You Don't Have to
B. La Bounty- The Right
Shevie Wander Fun Day
Amy Grany- Baby Baby
D.Gardier- Good Thing
Clive Griffin- III Be
Tina Turner- The Other Side
Lindy Layton- Without You

ADIO CLUB 91/Naples anco Mory Russo - Prog. Dir. D. Rebel Pebbles- Dream Lover Stevie Wonder- Fun Day Erasure- Chorus Erasure Chorus
Black- Feel Like Change
Zucchera/Yaung Senzo Una
Elvis Castello- Other Side
Zucchero/Clopton Wonderful
TPou- Whenever You Need Me
Seal- Future Love Paradise

RADIOLINA/Cagliari Ivano Conca - Prog. Dir. Andrea Angioni - Head Of Music AL Seal Pasadenas Roachford

POWER RV1 THE BLACK RADIO/Turin
Paolo Lauri - Head Of Music
PP Hi-Five: Itike The Way
AD Joy Salinas Rockin' Romance
JT Company-Again
Rozallo- Faith
AL Sold Out- Souled
Roachford
Soul Power
Paula Abdul
Pasadenas
Clubland

RADIO CENTRO SUONO/Rome Alberto Costelli - Prog. Dir. PP After 7 - Nights Like This Temper Temper - II's All Outla AD Massive Atrack Sale From Harm Boyz 2 Men. Motown-Philly Jomande Got A Love For You

HOLLAND

VERONICA/Hilversum
Hans Van Der Veen - Prog. Dir.
Unico Glorie - Prod.
PP - Stereo MC's Lost In Music
Lenny Kravits: It Ain't Over
Crystol Waters- Gypsy Woman
Extreme. More Than Words
KLF-Lost Train To
De La Soul. Rien Ring Ring
Zucchero/Young Senza Una
Nomad Just A Groove
AD Black Box: Strike It Up
Huey Lewis Couple Days Off
T99. Anasthasia
New Kids On The Block: Call

NOS/Hilversum Tom Blomberg - Prod. PP Van Wingerden It Do

New Kids On The Block-Call II

A List:
Sailar-La Cumbia
Dennis Azar-Ala De La
Terry Ranald-Calm The Rage
AD Sinead O'Connor-My Special
Seven Stories-Sleeping
Rad Stewart The Motown Song
Tony Banks | Wanna Change
AL Bonnie Raitt

VARA/Hilversum Ralf Kroes - Head Of Music PP Ziggy Marley Kozmik

AVRO/Hilversum
Jan Steeman - Head Of Music
PP Tyketto Forever Young
Ten Sharp Ain't My Beoling

Ten Sharp Ain't My Seoling

TROS/Hilversum
Ferry Moat - Head Of Music
PP Chris Rea Looking For The
AD Whitney Houston My Name Is
Massive Attack. Sole From Harm
Rolling Stones- Ruby Tuesday
De Dijk- Hou Me Vat
Sinead O'Connor- My Special
Bab De Rooy Giddy Up Go
Will Tura Het Staat In De
Crowded House Chocolate Cake
Sequencial Death House
Stereo MC's Lost In Music
Ten Sharp Ain't My Beoling
The Feel Wonderin)
Katherine E- I'm Alright
Awesome Toke No Crap

KRO/Hilversum
Paul Van Der Lugt - Heod Of Music
AD marillion- Cover My Eyes
George Michael: Vatining For
Bannie Raith Something To
Zingay Marley- Kozmik
Rembrandts- Someone

NCRV/Hilversum Jaap De Groot - Prod. PP Bette Midler-From A Distance

RADIO NOORD-HOLLAND/Haarlem Pieter Buijs - Prod. AD Whitney Houston My Nome Is Stevie Wonder-Gotta Hove Ziggy Marley-Kozmik Massive Attack-Safe From Horn George Michael Wähing For Rembrandts-Someone

CFNB/Brunssum
Lou Rowland - Head Of Music
PP Crawded House Chacolate Cake
AD Marillion Cover My Eyes
Firehouse Don't Treat Me Bad
Kane Roberts Does Anybody
AL Morc Cohn

BELGIUM

BRT STUDIO BRUSSELS/Brussels
Jan Hautekiet/Marc Coenen - Prod.
AD R.E.M.- Shiry Happy People
William Souffreau Look On
Lenny Kravitz: It Ain't Over
Radias- She Talks to The Rain
Blur There's No Other Way
Color Me Badd! Ukana Sex
Deee-Lite- Good Beat
Chris Rea- Looking For The
Kid Safart- In the Middle Of
Vinnie James- Black Money
Wonder Stuff- Gought In My
George Michael Wolfing For That I
Peter/E.K.B.- Dod Laisse Moio
Gang Starr- Lovesic
Deacon Blue Your Swaying Arms
Dinky Toys- My Doy Will Come
Dr. John In The Right Place
41 Richard Thompson
Crowded House
Whycliffe
Hue & Cry
Orup
Charlelie Cauture

BRT RADIO 2/East Flanders
Rudi Sinia - Prad.
AD Crystal Waters Gypsy Woman
Cathy Dennis Touch Me
Kylie Minogue Shocked
Pet Shop Boys Where The
Wilson Phillips You're In
R.E.M.-Shiny Hoppy People
Sylvy Melody: Nummer Een

BRT RADIO 2/West Flanders Peter de Graot - Head Of Music PP Electronic-Get The Message AL Elvis Costello

AL Elvis Costello
AL Elvis Costello
Jean-Lou Bertin - Prog.Dir.
AD Gerard Blanc Plus le Temps
Amy Grant-Boby Body
Gray/Barbelivien E Vodo Va
Cathy Dennis Touch Me
Soulsister Company
Ole Olle Love Crusders
Color Me Badd I Wonna Sex
Rozette Foding Like A Flower
Pet Shop Boys Jealousy
Whitney Houston. My Name Is
Axelle Aretha El Mol
Roch Voisine On The Outside

RADIO CONTACT NL/Brussels
Danny De Bruin - Prog. Dir.
A Tribe Colled Quest ILeft
Warebandt Porty Children
Lenny Kravitz II. Airil Over
Queensryche Siem Lucidity
Color Me Baddi I Wanna Sex
Isabelle A Blank Of Zwallarie
Golden Earring Going to the Run
De Maar Simds I Dog Of 2
Elvis Costello Other Side
Susanna Hoffs- Unconditional
Pasadenas-Another Lover
RADIO EVERSE. RADIO CONTACT NL/Brussels

RADIO EXPRES/Anhwerp
Marc Dhollander - Head Of Music
PP Zuchero/Young Senzo Una
R.E.M.: Losing My Religion
Timmy T: One More Iry
Chesney Howkes The One And
Roxettle Foding Like A Flower
AD Crystol Waters' Gypsy Woman
Chris De Burgh-Simple Truth

RADIO ANTIGOON/Antwerp Piet Keizer - Dir. PP Cathy Dennis Touch Me AD R.E.M. Shiny Hoppy People Jo Volly- In een Droom Zog

RADIO ROYAAL/Hamont-Achel
Tom Holland - Prog. Dir.
PP Pa7ula Abdul Rush Rush
O Gode Doel Als it De Bouw
Maarten Peters- Fighing For
Living Colour- Soloce Of You
Queen-Headlong
Hi-Five Like The Way
Mariah Carey There's Got To
Color Me Badds! Wanna Sex
Will Tura/Jody- Hel Stoot In
Jive Bunny- Over To You John
AL
Soft Cell

SPAIN

RADIO MADRID/SER Rafael Revert - Music Mgr. PP Farm- All Together Now Azucar Moreno Mambo
El Ultimo De La Fila En Mi
Roxette Fading Like A Flower
Duncan Dhu-Mundo De Crist
Loquilo/Tragloditas Hambo
Nomad-Just A Groove
Variaus-Max Mix 11 st:
La Granja Fumos Chica
Objetivo Birmania Con Faldas
Roc 'N Bordes- Sin Ti
Sopo De Cohara Si Fi Quedes
Ann Carlberger- The Crowd
Deacon Blue- Your Swaying Arms
Queensryche Silent Lucidily
Heroes Del Silentio Despetar
Huey Lewis & The News-Couple
Technotrante. Move That Body

POPULAR FM/CADENA COPE/Modrid Carlos Finaly - Muslc Director PP Mecano- El 7 De Septembre Skate Board 2 Medley AD Heroes Del Silencia Despertor AL Status Quo

TOP 97.2/Madrid Raul Marchant - Music Mgr. AD Roxette Fading Like A Flower Baillando Can Lobos The John Black- Feel Like Change Susanna Hoffs- Unconditional Jinny: Keep Warm

Europe (Germany): (0) 951-66381

SWEDEN

RIKSRADION P3/KtANG & C:O Weekdays 12.30-3 PM Pontus Enhorning - Prod.

RIKSRADION P3/TRACKSLISTAN RIKSKADION P3/TRACKSLISIAN Saturdays 2-4 PM Kaj Kindvall - Prod. AD Extreme-More Than Words Peter LeMarc Little Willie TPau-Whenever You Need Me R.E.M.-Shiny Hoppy People Monie Love/Adeva-Ring My Bell

SAF RADIO CITY/Stockholm Morfin Loggna - Head Of Music PP Dr. Alban-Sing Shi-Wo-Wo AD Time Gallery-Love Smosh Clubland-Sweet Inspiration Upholsteral Eldoradas I Wanno Bill Lovelady-One More Regate Go For Hr Change You Stat ADL/Popa Dee: Dangerous Cara-I'm So Hurt Jimmy Saul-II You Wanna Be

103/Gothenburg
5 Bodin - Music Director
Starship- Good Heart
Time Gellery: Love Smash
Whitey Houston My Name is No Susan
Sheilo E. Droppin' Like Files
Camoufloge: Heaven (I Want You)
Thomas Anders- The Sweet Helio
Desmond Child: Love On A
Lisa Fischer How Can I Ease
Aldo Nova

HIT FM/Stockholm Johan Bring - Prog. Dir.

Cora. I'm So Huri
Cora I'm So Huri
Massive Attack. Sole From Harm
Infobect: We've Got The Funk
Reach. Thot's The Way Life Is
One Shot: Move It
KITST MACCOLI Walking Down
Deff Boyz: Turn It Up
Sanne: Where Blue Begins
Buds & Boots: We're On This
Will Downing: The World Is A

RADIO P4/Lund Hans Strondberg - Music Dir. PP Starship- Good Heart Rebel Pebbles- Dream Lover

sterman Liver Section Liver Section Liver Section Liver Section Section Liver Section

RADIO MALMOHUS /Malma Olle Nilsson/Andreas Matz -

Nilsson/Andreas marzic Dir.
Daffedils My Kind Of
Richard Thompson I Feel So Good
Anna Nederdel I Hjärdis
Lenny Kravitz. It Ain't Over
Amy Grants Baby Boby
R.E. M. Shimy Hoppy People
Fat Ledy Sings Arclight
TPau Whenever You Need Me
Erik Poulsson. Anor Ett Lius
Back To Back. En. Sem Dig

RADIO LIDINGO/Stockholm Mikael Orjansberg - DJ/Prod. PP Crystal Waters Gypsy Wam. AD Eric Godd Deadstone P.A. & Wow-Om & Omigen Scolf-furie Love Pracidise Chris De Burgh. The Simple R.E.M.- Shiny Happy People OMD Solling On The Seven Roxette Foding Like A Surface. Newer Gomo A Tribe Called Quost-Lleft

RADIO HUDDINGE/Stockholm Robert Sehlberg - Prog. Dir. PP Rembrandts Someone Lisa Fischer-How Can I Eose AD Anna Nederdol - Hjärfals Pet Shap Boys-Jedlovsy E.L.O.-Honest Man Sydney Youngblood-Hocked On You P. Almgran/W. Likson: Omdomigen AL Marc Cohn

NORWAY

NRK/Oslo Vidar Lonn-Arnesen - Prod. A List:
AD Chris De Burgh. The Simple
Voices That Care Voices That

t: Mariah Carey: I Don't Wanna Paula Abdul-Rush Rush New Kids O/T Block: Call It

NRK/Oslo Jon Rustad - Prod. PP Alice Cooper Hey Stoopid AL Ist: AD Stan Did-

Alse Cooper-Hey Stoopid
st
Stan Ridgway- Jack Talked Like
Deacon Blue Your Swaying Arms
TPau Whenever You Need Me
Shella E. Droppin' Like
3rd Bass-Pop Goes The Weasel
Return-Sill Wolning
Slybay- Gel Up
Skid Row- The Thear
Foreigner- Lowdown And Dirty
Yello Rubberband Mon
Kirsty MocColl: Walking Down
Kirsty MocColl: Walking Down

RADIO OST/Rode Siw Morionn Olsen - DJ/Prod. AD Jason Donovan R.S.V.P.

Yasmin- Wonna Dance Liz Mitchell- Mocking Bird SFS- I Don't Even Know Carola- Fangad Av En Storm Paula Abdul- Rush Rush

ADIO VEST/Stavanger jarte Tjostheim - Head Of Music P Kirsty MacColl- Walking Down LD September When- Mama Won't WIP. Dream

WIP Dream
Buddy Guy-Dann Right
Mike & The Mechanics A Time
Mireand Sex Gorden Guh Forh
Pet Shop Boys Jealousy
Yello Ruberband Man
Temper Temper-It's All Outa
Siouxsie & The Banshees Kiss
Chris Rea Lokking For The
Danko/Fjeld/Andersen
Chris Thompson
Revolution Orchestra
Zigy Morley
Vinnie James

RADIO 102/Haugesund
Egil Houeland - Head Of Music
AD Rembrandts Just The Way It's
Timmy I: One More By
Fjeld/Danko/Andersen When
September When Mana Won't Tell You
Crystal Waters: Gypsy Woman
Deacon Blue You Swaying Arms
Stan Ridgway-Gentlemon

RADIO MOSS/Moss Kai Roger Ottesen - Head Of Music

Mariah Carey: I Don't Wanna Lisa Fischer: How Can I Ease September Whend-Mama Won't Rebel Pebbles Dream Lover Color Me Bodd-I Wanna Sex You Pet Shop Boys: Jealousy

Chris Rea-Looking For The Foreigner-Lowdown And Dirty
Sieussie & The Banshees-Kiss
Bee Gees The Only Love

Bee Gees The Only Love WIP- Dream Wonder Stuff- Caught in My Danko/Fjeld/Andersen Tor Endresen Stan Ridgway A-Team

DENMARK

DANMARKS RADIO/Århus Leif Wivelsted - Head Of Prog. A List: AD Chesney Hawkes The One And

RADIO VOICE/Copenhagen
Bo Berg - Prog. Dir.
AD Bock To Back: Hvad Er Det Yi
Rod Stewart: The Motown Song
Kirsty MacColl- Walking Down

Luther Vandross- Power Of Love Lenny Kravitz- It Ain't Over

RADIO VIBORG
Henning Kristensen/Poul Foged
Head Of Music
A List:
AD Tom Petry/H

st: Tom Petty/Heartbreakers-Learning Crystal Waters-Gypsy Woman

st: Soulsister-Sweet Dreamer Color Me Badd- I Wanna Sex You Doors- Light My Fire

AALBORG NARRADIO/Aciborg Olof Meditzky - DJ/Prod. PP Cothy Dennis Touch Me AD Tamra Rosance With Me BORG NÆRRADIO/Aciborg f Medirizky - Di/Prod.
Cethy Dennis Touch Me
Cethy Dennis Touch Me
Tamra Bossnes: Would You
Ku Da Sai- World Come
Harriet-Temple O'I tove
Master Fatman SOS.
Roachforst- Get Ready.
Sanne Salomonsen- Where Blues
Samantha Fox: Hurt Me Hurt Me
Back To Bock- Howd Er De!
Bananaramo Long Train Kunning
Susanne Caresnesn- You've Gol
Eric Gadd Do You Believe In

ÅRHUS NÆRRADIO/Århus Ib Buch - Head Of Music

Buch - Head Of Music
list:

1 Rod Stewart- The Motown
Lenny Kravitz- It Ain't Over
Tamra Rosanes No Memorie
Bee Gees: The Only Love
Tom Jones I'm Nof Feeling It
Timmy T. One More Try
Poul Krebs Dans Med Mig
Holl & Oates-Starting All
Crystal Woters- Gypsy Woma

UPTOWN FM/Copenhagen Niels Pedersen - Head Of Music PP R.E.M.- Shiny Happy Timmy T.- One More Try

A List
AD Rad Stewart The Motown Song
Marc Cohn Walking in Memphis
Color Me Badd | Wanno Sex You

B List: AD Frances Nero Footsteps

RADIO ABC/Randers Stig Hartvig Nielsen - Prog. Contr A List:

Yasmin-Stop That Scene Pet Shop Boys Jealousy Soulsister-Sweet Dreams

B List:
AD Stan Getz The Girl From
Will To Power-Fly Bird
Ankie Bagger If You're Alone

ADIO SYDKYSTEN/Copenhagen
Peter Hold - Head Of Music
AD Color Me Baddi I Wanno Sex You
H. Beel/Loid Back. A Hord
Extreme More Thon Words
Chris De Burgh. The Simple
Back To Back. Hwad fr Det VI
Lonnie Gordon. Gonno Carlo You
Paulo Abdul-Rush Rush
Roxette Foding Like A
TPaus Whenever You Need Me
The Law-Miss You In A Heart

RADIO ROSKILDE/Roskilde
Jesper Jensen - Head Of Music
PP Marr Cohn - Wolking in Memphis
AD Hall & Cottes Storting All
Doors- Light My Fire
Hanne Soel/ Laid Bock- A Hord
Liss Fisher - How Con I Ease
Massive Attack- Sale From Horm

t: Elvis Castello-The Other Side Color Me Badd-I Wonna Sex You Pat Benator-True Love Real Milli Vanilli-Too Late Huey Lewis & The News-Couple

FINLAND

YLE 2/RADIOMAFIA/Helsinki Inikka Hoorma - Music Coord

Titz Z/MADIOMAFIA/Heisnik

Jukka Hoarma - Music Coord.

A List:

Mikko Kuustonen Erisini Lenida Sun Unim
Block. Here Il Comes Again

J.Leskinen. Pienessä Pinäen
Rebel Pebbles. Dream Lover
Electronic. Tighten Un

Extreme. More Ihan Words
Loisa - Salaya
Joni Mitchell. Come In From
Mano Negra. Don't Want You No
Turo's Hevit Gee-Portsorin
Tony Banks I Wanna Change The
Nomad Just A Groove

Zucchero/P, Young Senza Una
Dwight Yookam Truckin'
Poverty Stinks. Don't Follow
Buthole Surfers Lonesome
Millown Bross. Here I Stand
Veri R. The Velves's Violent
Frederik. Eero Eray/Eero
Pedro's Heavy: Miljoonan

AUSTRIA

ANTENNE AUSTRIA/Vienna Mario Weitzl - Head Of Music In Zucchero/Young-Senza Und Timmy T: One Mare Try Chris De Burgh-Simple Truth Eurythmics Love Is A Stronger B.T.O.- You Ain't Sen Nothing Will & The Power-Let The

CD INTERNATIONAL/Brotislova Peter Lossack - Head Of Music PP KLF-Last Train To AD Blue Pearl-Down To You Michel Von Dyke-Tell Him Herbert Grönemeyer-Haa

SWITZERLAND

DRS 3/Basel
Christoph Alispach - Music Co-ord.
AD Crowded House Chocolote Cake
Extreme More Than Words Buddy Guy Early In The Peter/E.K.B. U Baby U

AL Vinnie James

Material

COULEUR 3/Lausanne

Gerard Saudan - Head Of Music
PP Bill Pritchard. In The

Cansolidated. Sexual Politics

AD FMT - 50 Ways To Leave Your

Northside Tole 5

Vinnie James Dogs

Living In Texas Shower Me

September When- Darker And

Fred Schneiden Monster

Peter / E.K.B. - Dad Laisse Mol

Richard Thompson - Charlelie Coulture- Under

5t. Fitenne Nothing Can Stop

Crystal Waters- Gypsy Woman

Stan Ridgway- Harry Truman

RETE 3/Lugano
Giorgio Passera- Head Of Music
PP Material- Cosmic Slop
Witness- House Colled Love

RSR LA PREMIERE/Genevo Catherine Colombara - Prod. LP Paula Abdul Michael Bolton Enzo Enzo Gray/Barbelivien

RADIO FORDERBAND/Bern
Res Hassenstein - DJ/Co-Ord.
PP Tom Janes Carrying A Torch
AD Sting The Soul Cages
Beverley Craven Promise Me

RADIO AKTUELL/St. Gallen Richard Fischbacher: Head Of Music AD Ava Cry In The Night Saulsister: Sweet Dreamer

PORTUGAL

CORREIO DA MANHA/Lisbon Rui Pego - Prog. Dir.

t:
A Man Called Adam I Want To
E.M.F. Children
Sheena Easton What Comes

GREECE

PRA 2/Athens
Vasilis Loukas - Head Of Music
AD Rolling Stones - Highwire
Bandera- This Is You Life
Divinyls- Love School
Little Angels- She's A title
Beverley Craven- Promise Me
Lenny Kravits: It Ain't Over
R.E.M. - Shiny Happy People
De La Soul- Ring Ring
Brand New Heavies- Dreom C

ANTENNA 97.1 FM/Athens ANTENNA 97.1 FM/Athens Alex Molfessis DJ AD Hi-Five I Lile The Woy Elvis Costello-Other Side Beverley Craven-Promise Me Kylie Minogue Shocked Bandnarame-Long Train Technotronic-Move That Body

wondard wondard with the control of the control of

STAR FM/Thessaloniki Vassilis Turonis - Prog. Dir.

Vassins To Color Me Badd | Wanna Sex Amy Stewart-It's A Fantasy Fixx: Crucified

B List:

AD Mike & The Mechanics - Word Of
Tom Petry-Learning To Fly
Diviny's Make Out Alright
Celline Dion If There Is Any
R.E.M.: Shiny Happy People
Triplets You Don't Have To

POP 92.4 FM/Athens Isaoc "Easy" Courinyel - Prog. Mgr. AD Corino Tempatation Thermo Houston-Throw You Rick Astley- Move Right Out Divinyls- Make Out Airght Michael Damion- What A Price Rolling Stones - Seadine Rembrandts

YUGOSLAVIA

STUDIO D/RADIO NOVO MESTO Rasta Bozic - DJ/Prod. AD Wilson Phillips: The Dream Is

POLAND

POLSKIE RADIO 1 & 2/Warsaw Bogdan Fabianski - DJ/Prad. PP Soft Cell Tainted Love Bee Gees: The Only Love Nomod-Just A Graove Lannie Gordon-Gonna Catch Technotronic: Move Thal Body London Boys-Sweet Soul Musi Culture Beat- No Deeper AD Fernandez/Kent Illusion Queen-Headlong

Great White Call It Rock

POLSKIE RADIO 3/Warsaw Marek Niedzwiecki - Prod. PP R.E.M. Shiny Happy People⁶4 AD Doobie Brothers Dangerous Living Colour Solace of You Alison Moyet Wishing You Bee Gees When He's Gone Farm Don't Jet Me Down E.M.F. Children

RADIO RMF/Cracow Piotr Metz - Head Of Music PP Natasha's Brother Hand On A List: AD Clash London Callina

it: Clash-London Calling Lenny Kravitz-It Ain't Over

t: Madonna: Holiday Silencers: Bulletproof Heart Waterboys: Fisherman's Blues World Porty: Thank You World

IRELAND

CENTURY FM/Dublin
Declan Meehan - DJ/Prod.
AD Robert Palmer Dreams To Remember
Amy Grant- Every Heartbeat
Chris Ree-Looking For The
Poul Harringtan-Whot I'd Say
Zucchero-Wonderful World
Jesus Loves You- Generations
Extreme

EUROPE

VOA/Europe June Brown - Director AD Tara Kemp-Piece Of My Heart Rhythm Syndicate. PASSION

MUSIC TELEVISIO

MTV/London
Brian Diamond - Prog. Dir.
Heavy Rotation:
Zuchero/P.Young - Senza Una
De La Soul-Ring Ring Ring
KLF-Lost Train To Transented
Roxette-Fading Like A Flower
Seal Fruite Love Poradise
R.E.M. - Shiny Happy People

R.E.M. Shimy Happy People ive Rotation:
Rembrandts Jost The Way It is Doors Break On Through Light Wylene Farmer. Desenchantee Cher. The Shoop Shoop Song OMD Sailing The Seven Seas Mikhael Bofton: Love Is A Simple Minds: See The Lights Technotronic-Move That Body Black Box. Srike It Up Army Grant: Baby Boby Crystal Waters- Gyps Woman Paula Abdul. Rush Rush xx Bin:

Bin:
Ziggy Marley Kozmik
Siouxsie & The Banshees Kiss
Definition Of Sound: Naw Is
Yello: Rubber Band Man
Massive Attock: Safe From Harm
Least

kout:
Extreme More Than Words
Manie Love/Adeva- Ring My Bell
Electronic Get The Message
Karl Keaton Love's Burn
Elvis Costello. The Other Side Karl Keoton. Love's Burn Elvis Costello. The Other Side Pet Shop Boys. Jesolowy Colden Earthing Going Io The Triplets You Don't Hove To Go Huey Lewis/The New 2 Cople Color Me Badd I Wonno Sex You Roachford Gel Ready Issus Loves You Bow Down Block Crowes Jedous Again Hoppy Mondays. Step On Queensryche Silent Lucidity. Ely The Supplier Hoppy Mondays. Step On Queensryche Silent Lucidity. Ely The Supplier House Trapped Living Colour Solote Of You Joe Jackson Stranger Hon Pot Benatar-True Love Mano Negrac King Of Bongo ne Breokout: Chesney Hawkes. The One And Nomad Just A Groove Kim Appleby. Mame Hoppy Mondoys. Step On Kylie Minogue: Shocked Blue Pearl- Alive Cathy Dennis Jouch Me Jium Rotation: Simple Minds- Let There Be Rad Stewart Rhytim Of My Pet Shop Bays. Where The Scorpions. Wind Of Chnage R.E.M.- Losing My Religion

PART OF THE FORTHCOMING ALBUM "MUCH MORE" AND HER EUROPEAN PROMO TOUR NOW! RCA

RIDE THE CAROLA EXPRESS, CHECK OUT HER HIT SINGLE

"Captured By A Lovestorm"

A

captured by a lovestorm

MUSIC & MEDIA JUNE 22 1991

EUROCHART HOT 100_® SINGLES

SE S	N N N N N N N N N N N N N N N N N N N	TITLE COUNTRIES CHARTED A N S A K S
1 21 Wind Of Change UK.F.D.B. NI.A.C.H.S.D.K.N Scorpions - Mercury (Almo/Testatyme Music)	35 27 10 Sailing On The Seven Seas O.M.D Virgin (Raw Unlimited/Virgin)	69 54 4 La Musclada Les Muscles - A-B/Polydor (ABeditions)
2 9 The Shoop Shoop Song (It's In His Kiss) UK.D.B.NI.A.S.P.DK.Ir.N Cher - Epic (Alley/Trio/Hudson Bay)	36 46 6 Tout C'Qui Nous Separe Jil Caplan - Epic (Jay Alanski)	70 47 20 (I Wanna Give You) Devotion E.A.C.H.GR Nomad feat. MC Mikee Freedom - Rumour (Skratch/Copyright Control)
3 6 9 Senza Una Donna (Without A Woman) UKD.B.NLA.CH.S.DKN Zucchero Fornaciari & Paul Young - London (Warmer Chappell/PolyGram/EMI)	37 40 5 Fångad Av En Stormvind Carola - Rival/BMG (Rival Music) B.A.S.SF	I Touch Myself Divinyls - Virgin America (B. Steinberg/D. Barry/EMIS)
4 3 7 Last Train To Trancentral/The Iron Horse UK.D.B.NLS.DK.N.S.F.GR KLF - KLF Communications (EG/Zoo/WC/Wandee/BMG)	38) _{49 3} Yo!! Sweetness UK.DK.Ir M.C. Hammer - Capitol (Bust-It)	E Vado Via Felix Gray & Didier Barbelivien - Multi/Talar (Zone Musique)
5 4 15 Joyride D.B.A.CH.S.P.DK.N.I Roxette - EMI (Jimmy Fun Music)	39 19 14 Darling Roch Voisine - Ariola (Ed. Georges Mary)	73 75 2 Le Dernier Qui A Parlé Amina - Philips (PolyGram Music) F.B.S
6 9 5 Gypsy Woman (La Da Da La Da Dee) UK.D.B.N.L.Ir.SF.J. Crystal Waters - A&M (BMG)	40 36 3 Bow Down Mister Jesus Loves You - More Protein (Virgin)	74 44 8 Love Is A Wonderful Thing Michael Bolton - Columbia (Warner Chappell)
7 7 14 The One And Only Chesney Hawkes - Chrysalis (Warner Chappell)	41 32 16 No Coke Dr. Alban - SweMix (SweMix Publishing) D.NLA.CH.GR.I	75 Bobby Brown Frank Zappa - Reel Records (Not listed)
8 8 4 I Wanna Sex You Up Color Me Badd - Giant (Hip Hop/Hifrost)	42 37 15 Secret Love Bee Gees - Warner Brothers (Gibb Brothers/BMG Music)	76 88 2 92 F Boilerhouse UK.Ir Pop Will Eat Itself - RCA (BMG Music)
9 5 6 Fading Like A Flower (Every Time You Leave) UKDBNLACHSDKNSF Roxette - EMI (EMI)	43 35 6 Touch Me (All Night Long) UK.D.NLIr Cathy Dennis - Polydor (Chrysalis/Memory Lane)	77 72 16 Unfinished Sympathy Massive - Wild Bunch/Circa (Island)
10 12 5 Baby Baby Amy Grant - A&M (Age To Age/Edward Grant/Yellow Elephant)	48 25 The Grease Megamix John Travolta & Olivia Newton-John - Polydor (Warner Chappell)	Do You Want Me Salt N' Pepa - ffrr (Copyright Control)
1 10 11 Désenchantée Mylene Farmer - Polydor (Requiem Publishing)	45 98 2 Thinking About Your Love Kenny Thomas - Cooltempo (EMI/Rondor)	Hotel California P.GR Gipsy Kings - Columbia (Long Run/Fingers/Warner Chappell)
12 11 8 Ring Ring Ring (Ha Ha Hey) D.B.NLCH.S.DK.SF.GR.I De La Soul - Tommy Boy (WC/Tee Girl/Curio/Chelsea/Island/MCA)	46 52 10 Strike It Up D.B.NL.P Black Box - de/Construction (Warner Chappell/Copyright Control)	80% 2 Walking Down Madison Kirsty MacColl - Virgin (Virgin/Warner Chappell)
Holiday Madonna - Sire (Chrysalis) UK.Jr.SF	47 39 16 Mea Culpa Part II Enigma - Virgin (Data Alpha/Mambo/Siegel)	Planet Of Sound Pixies - 4AD (Rice And Beans) UK.Ir
14 13 4 Move That Body Technotronic - ARS (ADM/SOF) UK.D.B.CH.P.DK.JI.SF	48 87 4 Je Me Battrai Pour Elle Frederic François - Trema (Barracato/Lercara)	El 7 Del Septiembre Mecano - Ariola (BMG Music)
Shocked Kylie Minogue - PWL (All Boys Music)	49 29 6 Just A Groove D.B.NL.CH Nomad - Rumour (Skratch)	De Sku' Ha' No'En Bank Brian - Genlyd (Genlyd)
16 59 2 Light My Fire The Doors · Elektra (Rondor Music)	50 30 4 Tainted Love/Where Did Our Love Go? UK.D.Ir Soft Cell/Marc Almond - Mercury (Burlington/Warner Chappell)	84 60 3 Rush Rush Paula Abdul - Virgin (EMI Songs)
Auteuil Neuilly Passy Les Inconnus - Productions Ledermann (Ledermann)	51 61 6 Breek De Stilte Stef & Bob - HKM (Hans Kusters)	85 83 3 Word Of Mouth Mike & The Mechanics - Virgin (Michael Rutherford)
18 16 13 Rhythm Of My Heart F.D.A.CH.S.DK Rod Stewart - Warner Brothers (WB/Jamm/Bibo)	52 84 2 The Robots UK.D.Ir Kraftwerk - EMI (EMI Music)	My Special Child Sinead O'Connor - Ensign (EMI)
19 17 12 A Nos Actes Manques Fredericks, Goldman & Jones - Columbia (JRG/Marc Lumbroso)	53 38 4 Success Dannii Minogue - MCA (Mushroom/EMI)	87 86 2 About You David Hallyday - Scotti Bros (Maritza Music)
20 24 4 Shiny Happy People R.E.M Warner Brothers (Warner Chappell)	54 41 5 Call It What You Want New Kids On The Block - Columbia (EMII)	It Ain't Over 'Til It's Over Lenny Kravitz - Virgin America (Miss Bessie Music)
21 21 7 Future Love Paradise UK.D.NL.A.CH.S.DK.SF Seal - ZTT/WEA (Beethoven Street/Perfect)	55) 56 6 Anasthasia UK.B.NI. 1799 - Who's That Beat/PIAS (P&M)	89 82 8 Get The Message UK.D.GR Electronic - Virgin (Warner Chappell)
Saga Africa Yannick Noah - Carrere (Copyright Control)	56 57 6 Se Stiamo Insieme Riccardo Cocciante - Virgin (Boventoon/L'Altra Meta)	Rubberbandman Vello - Phonogram (Warner Chappell/Axxis Musikverlag)
Pet Shop Boys - Parlophone (Cage/10 Music)	Dr. Alban - SweMix (SweMix/Misty Music)	Escape UK Gary Clail On-U Sound System - Perfacto (Perfacto/PolyGram/Copyright Control)
24 18 16 Should I Stay Or Should I Go D.B.A.CH.S.DK.N.GR The Clash - Columbia (Nineden)	Hijo De La Luna Mecano - RCA/BMG (Ba Ba Blaxi Music)	92 71 4 Whenever You Need Me UK.Ir T'Pau - Siren (Virgin)
25 15 6 Promise Me Beverley Craven - Epic (Warner Chappell)	D.E.A.CH C&C Music Factory feat. Freedom Williams - Columbia (Clivilles/Cole)	93 62 4 Diego Libre Dans Sa Tete Johnny Hallyday - Phonogram (Apache)
26 23 13 Where The Streets Have No Name/Seriously DEACHSP! Pet Shop Boys - Parlophone (a.EMI/Warner Chappell aa.Cage/10)	60 53 12 Snap Megamix D.CH.P Snap - Logic/Ariola (Warner Chappell/Zomba/Minder)	94 85 6 Lucifer Blue System - Hansa/Ariola (Hanseatic)
27 14 26 Crazy F.D.A.CH Seal - ZTT/WEA (Beethoven Street/Perfect)	61 45 3 See The Lights UK.D.B.S.DK Simple Minds - Virgin (Virgin)	95 63 25 Hello Afrika E.CH.R.G.R Dr. Alban - SweMix (Progressive/Misty/SweMix)
28 22 10 One More Try D.B.NLCH.S Timmy T Quality (RMI)	Send Me An Angel Scorpions - Mercury (Copyright Control)	96 65 27 AllTogether Now The Farm - Produce (Farm Music)
29 28 8 How To Dance D.B.NLA.CH.S Bingoboys & Princessa - Atlantic (Copyright Control)	People Are Still Having Sex LaTour - Polydor (Take 2)	I Can See Clearly Now (Remix) Johnny Nash - Epic (Rondor Music)
30 26 13 Let There Be Love F.D.CH.GR.I Simple Minds - Virgin (Virgin Music)	64 58 15 Place Des Grands Hommes Patrick Bruel - RCA (14 Productions)	98 95 3 Les Yeux Ouverts Fancis Day)
31 33 8 Just The Way It Is, Baby the Rembrandts - Atco (WB/Warner-Tamerlane/Tiger God)	65) 99 2 La Zoubida FB Lagaf - Flarenasch (Copyright Control)	Safe From Harm Wassive Attack - Wild Bunch (Island/Chippenware/Copyright Control)
32 25 8 Homely Girl F UB40 - Virgin (Virgin/Intersong)	66 68 5 Anitouni Wamblee - PLR (PLR)	10070 3 Les P'tits Loupes Anne - Ades (Walt Disney Music)
33) 64 2 Only Fools (Never Fall In Love) Sonia - I.Q. Records (Hyde Park/Cordella/EMI)	67 43 15 This Is Your Life Banderas - London (One Life/Island/Elysian)	UK = United Kingdom, D = Germany, F = France, CH = Switzerland, A = Austria, I = Italy, E = Spain, NL = Holland, B = Belgium, IR = Ireland, S = Sweden, DK = Denmark, N = Norway, SF = Finland, P = Portugal, GR = Grocca.
34 31 14 Losing My Religion R.E.M Warner Brothers (Warner Chappell) B.NL.S.DK	Remember Me With Love Gloria Estefan - Epic (EMI)	= FAST MOVERS = NEW ENTRY RE = RE-ENTRY

The Eurochart Hot 100 Singles is compiled by BPI Communications BV in cooperation with Buma/Stema and based on the following national singles sales charts: MRIB (UK); Bundesverband Der Phonographischen Wirtschaft/Media Control/Musikmarkt (West Germany); Europe 1/Canal Plus/Tele/Jours [France]; RAI Stereo Due/Musica E Dischi/Mario De Luigi
(htds); Srichting Nederlands Top 40 [Halland]; SABAM/FPI (Belgium); GIF/IPPI (Sweden); IPPI/Johan Schluetter (Denmark); Curry (France); RAI Stereo Due/Musica E Dischi/Mario De Luigi

TOP 10 SALES IN EUROPE

ITALY

UNITED KINGDOM

Color Me Badd - I Wanna Sex You Up

- Amy Grant Baby Baby
- Cher The Shoop Shoop Song Madonna Holiday

- Kylie Minogue Shocked The Doors Light My Fire
- **Crystal Waters** Gypsy Woman **R.E.M.** Shiny Happy People
- Pet Shop Boys Jealousy Beverley Craven Promise Me

Albums

- Seal Seal Electronic Electronic
- Wonder Stuff Never Loved Elvis Deacon Blue Fellow Hoodlums Eurythmics Greatest Hits R.E.M. Out Of Time

- Beverley Craven Beverley Craven
 Michael Bolton Time, Love & Tenderness
- Bob Marley Legend
 Dexys Midnight Runners The Very Best

SPAIN

- gres
 Mecano El 7 Del Septiembre
 Pet Shop Boys Where The../Seriously
 J. Travolta & O. Newton-John The Grease Megamix
 Los Manolos All My Loving

- The Farm AllTogetherNow Nomad (I Wanna Give You) Devotion
- Afrika Bambaataa Just Get Up And Dance Antico We Need Freedom
- 9 **Loco Mia** Loco Vox 10 **KLF** 3 A.M. Eternal

Albums

- Soundtrack Grease Juan Luis Guerra & 4.40 Bachata Rosa
- Sergio Dalma Sintiendos La Piel
 Juan Luis Guerra & 4.40 Djala Que Llueva Cafe
- R.E.M. Out Of Time Emilio Aragon Te Huelen Los Pies
- **Eurythmics** Greatest Hits
- Roxette Joyride
- 9 Soundtrack-The Doors
 10 Modestia Aparte Historias Sin Importancia

DENMARK

- gres
 Brian De Sku' Ha' No'En Bank
 Cher The Shoop Shoop Song
 Hugo Hugo Er En Skærmtrold
 Cu'n Move Take No Crap

- KLF Last Train To Trancentral Chesney Hawkes The One And Only

- Mental Generation Slam Scorpions Wind Of Change Technotronic Move That Body
- 10 Roxette Joyride

Albums

- Beach Boys Very Best Of Anne Linnet Det' Så Dansk
- Klassiske Mesterværker 14 Klassiske Perler
- **Sko/Torp** On A Long Lonely Night **Michael Bolton** Time, Love & Tenderness
- Johnny Madsen Bounty Blue Bamses Venner Lyseblå Dage
- Rod Stewart Vagabond Heart Eurythmics Greatest Hits

SWITZERLAND

Singles

- Scorpions Wind Of Change
 De La Soul Ring Ring Ring
- Roxette Joyride Roxette Fading Like A Flower

- Chesney Hawkes The One And Only Z. Fornaciari & P. Young Senza Una Donna
- Seal Future Love Paradise
 MC Eugster Zillertaler Hochzeitsmarsch
- Massive Unfinished Sympathy
 The Clash Should I Stay Or Should I Go

- Roxette Joyride

- Rod Stewart Vagabond Heart Soundtrack The Doors The Doors The Best Of The Doors

- Simple Minds Real Life
 Scorpions Crazy World
 Lenny Kravitz Mama Said
 Michael Bolton Time, Love & Tenderness
 Huey Lewis & The News Hard At Play
 Seal Seal

GERMANY

- Scorpions Wind Of Change
 Z. Fornaciari & P. Young Senza Una Donna
- Roxette Joyride KLF Last Train To Trancentral
- Roxette Fading Like A Flower Cher The Shoop Shoop Song
- The Rembrandts Just The Way It Is, Baby Rod Stewart Rhythm Of My Heart Chesney Hawkes The One And Only De La Soul Ring Ring Ring

Album:

- Roxette Joyride
- **Eurythmics** Greatest Hits
- Scorpions Crazy World Rod Stewart Vagabond Heart
- R.E.M. Out Of Time Soundtrack The Doors
- Simple Minds Real Life
- Bee Gees High Civilization Seal - Seal
- O.M.D. Sugar Tax

HOLLAND

- Scorpions Wind Of Change KLF Last Train To Trancentral
- Z. Fornaciari & P. Young Senza Una Donna Crystal Waters Gypsy Woman

- T99 Anasthasia De La Soul Ring Ring Ring
- Black Box Strike It Up Nomad Just A Groove
- Roxette Fading Like A Flower Dr. Alban No Coke

- R.E.M. Out Of Time Bob Marley Legend
- Seal Seal **Eurythmics** - Greatest Hits
- Roxette Joyride Doe Maar Doe Maar De Beste
- Lenny Kravitz Mama Said
 Golden Earring Bloody Buccaneers
 Het Goede Doel Het Beste Van...
 Rolling Stones Flashpoint

NORWAY

- Z. Fornaciari & P. Young Senza Una Donna Scorpions Wind Of Change
- Cher The Shoop Shoop Song Return - Tell Me
- Chesney Hawkes The One And Only KLF Last Train To Trancentral

- Roxette Joyride Roxette Fading Like A Flower
- Frank Zappa Bobby Brown
 The Clash Should | Stay Or Should | Go

Albums

- Michael Bolton Time, Love & Tenderness
- Roxette Joyride Gasolin Rabalderstraede
- Scorpions Crazy World Bjelleklang Dang Dang R.E.M. Out Of Time
- Soundtrack The Doors Rod Stewart Vagabond Heart
- Oystein Sunde 40 Beste Jonas Fjeld, Rick Danko & Eric Anderse

AUSTRIA

- Chesney Hawkes The One And Only Cher The Shoop Shoop Song

- Rod Stewart Rhythm Of My Heart Scorpions Wind Of Change
- Bee Gees Secret Love Frank Zappa 8obby Brown
- Dr. Alban No Coke The Rembrandts Just The Way It Is, Baby

- Albums Roxette - Joyride

- Rod Stewart Vagabond Heart Soundtrack The Doors
- Bee Gees High Civilization

 Kastelruther Spatzen Wahrheit Ist Ein...

 R.E.M. Out Of Time

 Jazz Gitti A Wunda

- Mylene Farmer Désenchantée Les Inconnus Auteuil Neuilly Passy
- Fredericks, Goldman & Jones A Nos Actes Manques Yannick Noah Saga Africa

FRANCE

- **UB40** Homely Girl **Jil Caplan** Tout C'Qui Nous Separe
- Roch Voisine Darling
- Seal Crazy
 Frederic Francois Je Me Battrai Pour Elle
- Mecano Hijo De La Luna

- Mylene Farmer L'Autre
 Patrick Bruel Alors Regarde
- Soundtrack Grease
 UB 40 Labour Of Love II
- Jean-Jacques Goldman Fredericks, Goldman & Jones Rolling Stones Flashpoint
- Enigma MCMXC A.D. Roch Voisine Double
- Mano Negra King Of Bongo
 Coluche Ses Meilleurs Moments Sur R.F.M.

BELGIUM

- Stef & Bob Breek De Stilte

 Z. Fornaciari & P. Young Senza Una Donna
- Wamblee Anitouni Crystal Waters Gypsy Woman
- KLF Last Train To Trancentral Pleasure Game Le Dormeur
- Mylene Farmer Désenchantée Carola Fångad Av En Stormvind

Chesney Hawkes - The One And Only Amina - Le Dernier Qui A Parlé

- De Kreuners Het Beste Van Mylene Farmer L'Autre
- Stef Bos Is Dit Nu Later
 Bart Kaell Gewoon Omdat Ik Van Je Hou
- Isabelle A Isabelle A
 Soundtrack The Doors
- Roxette Joyride Simple Minds Real Life

9 Eurythmics - Greatest Hits 10 Soundtrack - Twin Peaks **FINLAND**

- De La Soul Ring Ring Ring J. Leskinen Grand Slam Pienestä Pitäen
- Crystal Waters Gypsy Woman Londonboys Sweet Soul Music
- KLF Last Train To Trancentral
- Murkulat Rap-Arperi
- Pet Shop Boys Jealousy
 D.C. Klowns World Gone Mad
 Roxette Fading Like A Flower
 Seal Future Love Paradise

- Albums
- Eppu Normaali Paskahatun Paluu Kolmas Nainen Elämän Tarkoitus Michael Bolton Time, Love & Tenderness
- Bananarama Pop Life R.E.M. Out Of Time
- De La Soul 3 Feet High And Rising Suurtähettiläät Omituisten Otusten Kerho Hanna Ekola Hanna Ekola

Inner Circle - Black Roses GREECE

- gles

 KLF Last Train To Trancentral

 Dr. Alban Hello Afrika

 De La Soul Ring Ring Ring

 Nomad (I Wanna Give You) Devotion
- Gipsy Kings Hotel California KLF 3 A.M. Eternal
- Paula Abdul Rush Rush Dr. Alban No Coke Enigma - Mea Culpa Part II
 C&C Music Factory - Gonna Make You Sweat

- R.E.M. Out Of Time
- Dr. Alban Hello Afrika Scorpions Crazy World E.M.F. Schubert Dip Eurythmics - Greatest Hits KLF - The White Room
- Massive Blue Lines Gipsy Kings Mosaique
- 9 Roxette Joyride 10 De La Soul De La Soul Is Dead

- - Riccardo Cocciante Se Stiamo Insieme
 - Simple Minds Let There Be Love Crystal Waters Gypsy Woman P. Bertoli & Tazenda Spunta La Luna..

 - Lupo So Hard Roxette Joyride Umberto Tozzi Gli Altri Siamo Noi
 - Banderas This Is Your Life Lonnie Gordon Gonna Catch You Marco Masini Perché Lo Fai

- Gino Paoli Matto Come Un Gatto Marco Masini Malinconoia
- R.E.M. Out Of Time
- Sting The Soul Cages
 Simple Minds Real Life
 Umberto Tozzi Gli Altri Siamo Noi
 Antonello Venditti Il Diario
- 8 Riccardo Cocciante Cocciante 9 Enigma MCMXC A.D. 10 Paolo Vallesi Paolo Vallesi

- **SWEDEN**
- Scorpions Wind Of Change
 Chesney Hawkes The One And Only
- R.E.M. Losing My Religion Carola Fångad Av En Stormvind
- Roxette Fading Like A Flower KLF Last Train To Trancentral
- Timmy T. One More Try

 8 Army Of Lovers Crucified

 9 O.M.D. Sailing On The Seven Seas

 10 Z. Fornaciari & P. Young Senza Una Donna
- Roxette Joyride Michael Bolton Time, Love & Tenderness
- Rod Stewart Vagabond Heart Mauro Scocco Dr. Space Dagbok
- Scorpions Crazy World R.E.M. Out Of Time Seal - Seal Simple Minds - Real Life

Eric Gadd - Eric Gadd Wilmer X - Mambo Feber

- **IRELAND**
- Cher The Shoop Shoop Song Kylie Minogue - Shocked
- The Doors Light My Fire Madonna Holiday R.E.M. - Shiny Happy People Sinead O'Connor - My Special Child

Sonia - Only Fools

- Pet Shop Boys Jealousy
 Kathy Durkin Working Man
 Amy Grant Baby Baby
- The Saw Doctors If This Is Rock & Roll **Dermot Morgan** - Scrap Saturdoy - The Tapes
- Seal Seal R.E.M. Out Of Time Deacon Blue - Fellow Hoodlums Eurythmics - Greatest Hits

M.C. Hammer - Please Hammer Don't Hurt 'Em Soundtrack - The Doors The Doors - In Concert

PORTUGAL

Technotronic - Body To Body

- Gipsy Kings Hotel California Johnny Nash I Can See Clearly Now (Remix)
- Snap Snap Megamix Roxette Joyride Technotronic - Move That Body
- Bobby Vinton Blue Velvet Device - What Is Sadness? Enigma - Sadeness Part 1

Antonio Rios - Sweet Sixties Enigma - Mea Culpa Part II Enigma - MCMXC A.D

- Supertramp The Very Best Of...
 R.E.M. Out Of Time
 Rolling Stones Flashpoint
- Michael Bolton Time, Love & Tenderness Soundtrack - Twin Peaks Chris Isaak - Wicked Game
- The Waterboys Best Of 81-90 Simple Minds Real Life
- 10 Dr. Alban Hello Afrika
 - MUSIC & MEDIA JUNE 22 1991

- Roxette Joyride Bingoboys & Princessa How To Dance

- Eurythmics Greatest Hits Dr. Alban Hello Afrika Stefanie Werger Stille Wasser

- Bosed on the national sales charts from 16 European markets. Information supplied by MRIB (UK); Bundesverband Der Phonographischen Wirtschaft/Media Control/Musikmarkt (West Germany); Europe 1/Conal Plus/Tele7Jours (France); RAI Stereo Due/Musica E Dischi/Mario De Luigi (Italy); Stichting Nederlandse Top 40 (Holland); SABAM/IFPI (Belgium); GLF/IFPI (Sweden); IFPI/Johan Schlueter (Denmark); VG (Norway); Gallup/AFYVE (Spain); Seura/IFPI (Finland); IFPI (Ireland); AFP (Portugal); Austria Top 30 (Austria); Media Control/Musikmarkt (Switzerland); IFPI (Greece).

Understanding Listener Audience Segments

basicaly the same kinds of audience groups when stations plan programming and marketing stra- segmented in true cluster analysis tegy. However, it appears that research are groups of people with there are vast differences among several common characteristics these segments of radio listeners, who are segmented according to and their data should be looked at listening behaviour, usage, inand treated quite differently.

P-1 listeners are really partiarena, these people are station- tles.

Lifegroupers are listeners who and "clusters", bandied about by align themselves with a specific radio researchers and program- group of music artists, and can mers, are often used interchange- shre their P-1 status among several ably and are thought to represent stations based on the cross-format listening they might do.

Clusters of listeners that are come, group-station sampling, etc. Stations that realise the true diffesans to one particular station, and rences among these segments of because there are so many diffe- radio audiences will have the rences within any one format most success in competitive bat-

Courtesy of Radio Watch.

Trend: Stations Drop EL For Soft AC; Mellow Rock Grows

The number of easy listening stations defecting to soft AC has reached record levels in recent months. In 1990, 15 stations in the top 50 US markets fled EL to target

younger audiences as soft AC. Observers feel that the erosion of EL is as much a function of revenue as ratings. In short, many EL stations had good shares of listening, even among key 25-54 year-olds, but marketplace perceptions made the "older" stations harder to sell.

Will new defectors do well with the change to soft AC? The answer appears to be "yes". Over the past six or seven years, most ELs have been playing "soft vocals" in their mix (up to six per hour), and the format changes have barely been perceived among listeners. Up until just three or four years ago, an EL that flipped to soft AC also had to change call letters. Now, that kind of move isn't necessary, especially with the change being seen as part of an evolution, and with the "baby boomers" (those born between 1943-60) moving into the targeting window to replace old-line "older'

listeners. Meanwhile, mellow rock or AC/rock appears to be the latest format craze for researchers and consultants trying to build client bases. Bolton Research is promoting its finding and development of the format for WMMO/Orlando, and Alan Burns Associates is directmarketing stations, saying the format is the wave of the '90s. Many recognise the pioneer contemporary rock/AC station to he. KRVK/Kansas City (The River).

Courtesy of Radio Watch.

The Value of

Using Schools

Pittman Gets Back To Radio

MTV founder Bob Pittman has gone back to his broadcasting roots in the radio arena. Having programmed WNBC/New York, his latest endeavor is the acquisition of a new FM just outside Hartford. CT. The station will use an already existing tower in Torrington, which may eliminate the process of going through local zoning boards for their antenna site. Pittman's partners include actress Susan St. James, her husband Dick Ebersol (respected comedic producer of NBC-TV's long-running weekly show "Saturday Night Live"), and three others. They will answer to company name The Local Girls and Boys Broadcasting Corporation. Station format is not known, but a music-intensive program is

17

18

19

20

21

22

24

25

26

27

28

29

ALBUMS

TW	LW	Artist/Title	Label
1	1	PAULA ABDUL/Rush Rush	Captive
2	2	COLOR ME BADD/I Wanna Sex You Up (From New Jack City)	Giant
3	3	EXTREME/More Than Words	A&M
4	5	R.E.M./Losing My Religion Warn	er Brothers
5	4	MICHAEL BOLTON/Love Is A Wonderful Thing	Columbia
6	7	EMF/Unbelievable	EMI
(7)	8	LUTHER VANDROSS/Power Of Love/Love Power	er Epic
8	9	BLACK BOX/Strike It Up	RCA
9	6	MARIAH CAREY/I Don't Wanna Cry	Columbia
10	14	JESUS JONES/Right Here, Right Now	SBK
11	11	HUEY LEWIS & THE NEWS/Couple Days Off	EMI
12	12	ANOTHER BAD CREATION/Playground	Motown
13	15	UB40/Here I Am (Come And Take Me)	Virgin
14	10	HI-FIVE/I Like The Way (The Kissing Game)	Jive
15	19	CRYSTAL WATERS/Gypsy Woman (She's Homeles	s) Mercury
16	18	MARC COHN/Walking In Memphis	Atlantic
1 <i>7</i>	16	GERARDO/We Want The Funk	Interscope
. 18	20	LISA FISCHER/How Can I Ease The Pain	Elektra
19	28	MICHAEL W. SMITH/Place In This World	Reunion
20	17	L.L. COOL J/Mama Said Knock You Out	Def Jam
21	22	SALT-N-PEPA/Do You Want Me	ext Plateau
22	32	TARA KEMP/Piece Of My Heart	Giant
23	33	DAVID A. STEWART/Lily Was Here	Anxious
24	30	SURFACE/Never Gonna Let You Down	Columbia
25	35	LONDONBEAT/A Better Love	Radioactive
26	34	STEELHEART/I'll Never Let You Go	MCA
27	39	RYTHM SYNDICATE/P.A.S.S.I.O.N.	Impact
28	25	STYX/Love At First Sight	A&M
29	40	WILSON PHILLIPS/The Dream Is Still Alive	SBK
30	21	ROD STEWART/Rhythm Of My Heart Warn	er Brothers
31	27	AMY GRANT/Baby Baby	A&M
32	13	WHITNEY HOUSTON/Miracle	Arista
33	24	CATHY DENNIS/Touch Me (All Night Long)	Polydor
34	23	QUEENSRYCHE/Silent Lucidity	EMI
35	26	C&C MUSIC FACTORY/Here We Go	Columbia
36	43	CORINA/Temptation	Cutting
37	44	LENNY KRAVITZ/It Ain't Over 'Til It's Over	Virgin
38	41	KANE ROBERTS/Does Anybody Really Fall In Love Anymo	
39	NE	AMY GRANT/Every Heartbeat	A&M
40	36	FIREHOUSE/Don't Treat Me Bad	Epic

TW LW Artist/Title THE EAGLES/Greatest Hits 1971-1975 Flektra 2 THE RIGHTEOUS BROTHERS/Best Of Curb 3 STEVE MILLER BAND/Greatest Hits Capitol 4 AC/DC/Back In Black Atlantic 5 MEATLOAF/Bat Out Of Hell Cleveland JIMMY BUFFETT/Songs You Know By Heart 6 MCA JAMES TAYLOR/Greatest Hits Warner Brothers LED ZEPPELIN/Led Zeppelin IV 8 Atlantic JOURNEY/Journey's Greatest Hits Columbia 10 **AEROSMITH/**Greatest Hits Columbia THE EAGLES/Greatest Hits Vol. 2 Elektra BAD COMPANY/10 From 6 Atlantic 10 ERIC CLAPTON/Time Pieces - The Best Of Polydor 12 BILLY JOEL/Greatest Hits Vol. 1 & II Columbia 15 **PATSY CLINE/**Greatest Hits MCA 16 21 AC/DC/Who Made Who Atlantic

20 LED ZEPPELIN/Led Zeppelin

33 FOREIGNER/Records

18 PINK FLOYD/The Wall

29 DEF LEPPARD/Hysteria

19 GUNS N' ROSES/Appetite For Destruction

THE EAGLES/Hotel California

LED ZEPPELIN/Led Zeppelin 2

BON JOVI/Slippery When Wet

NE PHIL COLLINS/No Jacket Required

23 PINK FLOYD/Dark Side Of The Moon

26 CHICAGO/Greatest Hits 1982-1989

NE DEPECHE MODE/Music For The Masses

25 DIGITAL UNDERGROUND/Sex Packets

41 THE POLICE/Singles - Every Breath You Take

31 LUTHER VANDROSS/Best Of Luther: The Best Of Love Epic

NE LED ZEPPELIN/Houses Of The Holy

34 37 SOUNDTRACK/The Little Mermaid

NE JIMI HENDRIX/Smash Hits

15 ELTON JOHN/Greatest Hits

THE DOORS/The Doors

40 39 JANIS JOPLIN/Greatest Hits

24 INXS/Kick

Atlantic Atlantic Geffen Atlantic Columbia ROD STEWART/Downtown Train/Selections... Warner Brothers Atlantic Mercury Mercury GRATEFUL DEAD/The Best Of Skeletons From The Closet Warner Brothers Atlantic

Capitol

Reprise

Tommy Boy

Walt Disney

Reprise

MCA

A&M

Elektra

Columbia

Sire

Getting to parents through their children has been part of McDonald's overall corporate marketing strategy since day one. Other firms have followed suit in record numbers in the last decade, and now some radio stations are working their way into households by starting with kids at school. Here are some tactics being used:

1. Printing and distributing severe weather safety guides for classrooms. These brochures cover "what to do" actions for kids and families during bad storms.

2. Speakers who specialise in talking to children about their favourite songs and how radio stations work. Morning personalities/teams and traffic reporters are key stars to send, as they never get refused going into classrooms.

3. Asking schools to allow a "kids' opinion survey", with results to be broadcast on air. Questions asked range from the likelihood of a female president, the quality of TV, favourite singers/stars, what they think is the biggest problem facing the community, etc. Copies of the survey results are presented on letterhead at school parent-teacher meetings.

Courtesy of Radio Watch.

MUSIC & MEDIA JUNE 22 1991

EUROPEAN AIRPLAY **TOP 50**

SILT ST ARTIST WEEK ARTIST WE	WE WAS ARTIST ST. 15 S. TITLE - ORIGINAL LABEL (PUBLISHER)	X X X X X X X X X X X X X X X X X X X
2 12 The Shoop Shoop Song (It's In His Kiss) Cher - Epic (Alley/Trio/Hudson Bay)	18 11 16 Secret Love Bee Gees - Warner Brathers (Gibb Brathers/BMG Music)	Last Train To Trancentral/The Iron Horse KLF - KLF Communications [EG/Zoc/WC/Wandee/BMG]
2 1 4 Fading Like A Flower (Every Time You Leave) Roxette - EMI (EMI)	19 18 7 Sailing On The Seven Seas O.M.D. Virgin [Raw Unlimited/Virgin]	36 38 3 White Men Pilgrims · Columbia (Pilgrim Music)
3 8 Senza Una Donna (Without A Woman) Zucchero Fornaciari & Paul Young - London (Warner Chappell/PalyGram/EMI)	20 20 8 One More Try Timmy T Quality (RMI)	37 25 4 Call It What You Want New Kids On The Block - Columbia (EMI)
4 1 The One And Only Chesney Hawkes - Chrysalis (Warner Chappell)	21) 37 3 Mad About You Sting - A&M (Magnetic/Regalta/Illegal)	38 45 2 Tainted Love/Where Did Our Love Go? Soft Cell/Marc Almond · Mercury (Burlington/Warner Chappell)
5 7 15 Just The Way It Is, Baby The Rembrandts - Aica (WB/Warn-Tamerlane/Tiger God)	22 28 2 It Ain't Over 'Til It's Over Lenny Kravitz - Virgin (Miss Bessie Music)	39 39 10 Word Of Mouth Mike & The Mechanics - Virgin (Michael Rutherford)
6 6 14 Rhythm Of My Heart Rod Stewart - Warner Brothers (WB/Jamm/Bibo)	23 30 12 Where The Streets Have No Name/Serious Pet Shop Boys - Parlophone (a.EMI/Warner Choppell aa.Cage/10)	50 2 Le Dernier Qui A Parlé Amina - Philips (PolyGram Music)
7 12 22 Wind Of Change Scorpions - Mercury (Almo/Testatyme Music)	24 22 7 Ring Ring Ring (Ha Ha Hey) De La Soul - Tommy Boy (WC/TeeGirl/Curio/Chelsea/Island/MCA)	41 29 8 Get Ready Roachford · Columbia (PolyGram)
8 9 11 Désenchantée Mylene Farmer - Polydor (Requiem Publishing)	25 15 7 Future Love Paradise Seal - ZTT/WEA (Beethoven Street/Perfect)	Long Train Running Bananarama - London (Warner Chappell)
9 10 7 Baby Baby Amy Grant - A&M (Age To Age/Edward Grant/Yellow Elephant)	26 24 5 Whenever You Need Me T'Pau · Siren (Virgin)	Auteuil Neuilly Passy Les Inconnus - Productions Ledermann (Ledermann)
10 14 5 Touch Me (All Night Long) Cathy Dennis - Polydor (Chrysolis/Memory Lane)	27 34 2 Your Swaying Arms Deccon Blue - Columbia (Poor)	Only Fools (Never Fall In Love) Sonia - I. Q. Records (Hyde Park/Cordella/EMI)
11 8 16 Joyride Roxette - EMI (Jimmy Fun Music)	28 I Wanna Sex You Up Color Me Badd - Giani (Hip Hop/Hifrost)	45 40 7 Blue Hotel Chris Isaak - Reprise (Warner Chappell)
12 19 3 Shiny Happy People R.E.M. · Warner Brothers (Worner Chappell)	42 2 See The Lights Simple Minds · Virgin (Virgin)	46 NEW Walking Down Madison Kirsty MacColl - Virgin [Virgin/Warner Chappell]
13 13 3 Gypsy Woman (La Da Da La Da Dee) Crystal Waters - A&M (BMG)	30 27 4 Couple Days Off Huey Lewis - EMI USA (EMI)	.47 33 17 Auberge Chris Rea - East West (Warner Chappell)
14 5 7 Love Is A Wonderful Thing Michael Bolton · Columbia (Warner Chappell)	31 23 13 Let There Be Love Simple Minds - Virgin (Virgin Music)	48 Kozmik Ziggy Marley & The Melady Makers - Virgin (Screen Gems/EMI)
15 31 2 Rush Rush Paula Abdul - Virgin (EMI Songs)	32 21 16 A Nos Actes Manques Fredericks, Goldman & Jones - Columbia (IRG/Morc Lumbroso)	49 RE Losing My Religion R.E.M Warner Brothers (Warner Chappell)
16 16 23 Crazy Seal - ZIT/WEA (Beethoven Street/Perfect)	33 36 5 You Don't Have To Go Home Tonight The Triplets - Mercury (Various)	50 REP Homely Girl UB40 · Virgin [Virgin/Intersong]
17 17 5 Promise Me Beverley Craven - Epic (Warner Chappell)	34 26 11 Ein Herz Kann Man Nicht Reparieren Udo Lindenberg - Polydor (Robo Music)	The European Airplay Top 50 is compiled from the individual national airplay charts below. Circled songs indicate increased or maintained airplay is expected for the following week

NATIONAL AIRPLAY

UNITED KINGDOM

Most played records on BBC stations and major

- (8) Simple Minds See The Lights

- 1. (8) Simple Minds See The Lights ●
 2. (5) Deacon Blue Your Swaying Arms ●
 3. (3) TPau Whenever You Need Me ●
 4. (9) Beverley Craven Promise Me ●
 5. (1) Amy Grant Baby Baby
 6. (7) R.E.M. Shiny Happy People
 7. (3) Cathy Dennis Touch Me ●
 8. (-) Kirsty MacColl Walking Down Madison ●
 9. (6) Cher The Shoop Shoop Song
 10. (10) Crystal Waters Gypsy Woman
 11. (-) Sonia Only Fools ●

- 11. (-) Sonia Only Fools

 12. (-) Kenny Thomas Thinking About Our Love

 13. (13) Color Me Badd I Wanna Sex You Up

 14. (12) Soft Cell Tainted Love

- 14.(12) Soft Cell Fainted Love
 15. (-) Kylie Minogue Shocked
 16.(19) Wonder Stuff Caught In My Shadow
 17.(17) KLF Last Train To Trancentral

 18. (-) Mariah Carey There's Got To Be A Way
 19. (-) Pet Shop Boys Jealousy
 20. (-) Doors Light My Fire

GERMANY

Most played records on the ARD stations and major pri-vates. Compiled by Media Control/Baden Baden.

- Chesney Hawkes The One And Only
- Cher The Shoop Shoop Song Roxette Fading Like A Flower Rembrandts Just The Way It Is, Baby Rod Stewart Rhythm Of My Heart
- 6. (2) Zurchero/Paul Young Senza Una Donna 7. (4) Bee Gees Secret Love 8. (7) Michael Bolton Love Is A Wonderful Thing 9. (10) Scorpions Wind Of Change
- 10. (9) Roxette Joyride
- 10. (9) Roxette Joyride 11. (-) Triplets You Don't Have To Go Home Tonight 12.(13) Timmy T One More Try 13.(14) Cathy Dennis Touch Me
- 14.(11) O.M.D. Sailing On The Seven Seas

- 15.(12) Anny Grant Baby Baby
 16. (-) Bananarama Long Train Running
 17.(15) Udo Lindenberg Ein Herz Kann Mann Nicht.
 18. (-) Marc Cohn Walking In Memphis
- (18) Beverley Craven Woman To Woman
 (20) Mylene Farmer Déscnchantée

FRANCE AM

- Michel Sardou Le Veteran

FRANCE FM

Most played records on FM stations. Compiled by Media Control/Strasbourg.

- (2) Beverley Crayen Promise Me
- UB40 Homely Girl
 Mylene Farmer Désenchantée
 Rod Stewart Rhythm Of My Heart

- 4. (10) Rod Stewart Rhythm Of My Heart
 5. (6) Sting Mad About You
 6. (7) Seal Crazy
 7. (5) Whitney Houston All The Man That I Need
 8. [14] Zucchero/Paul Young Senza Una Donna
 9. (4) Jean-Jacques Goldman A Nos Actes Manques
 10. (8) Simple Minds Let There Be Love
 11. (-) Monie Love It's A Shame
 12. [17] R.E.M. Losing My Religion
 13. (15) Les Inconnus Aueuil Neuilly Passy

 ■

- 13.(15) Les Inconnus Auteuil Neuilly Passy

- 13.(15) Les Inconnus Auteui Neurily Passy VI4.(18) George Michael Cowboys And Angels 15.(12) Madonna Rescue Me 16.(11) Etton John You Gotta Love Someone 17.(13) Celine Dion Where Does My Heart Beat... 18.(16) FMT/Camilla Suzanne 19. (-) Jesus Loves You Bow Down Mister 20. (-) Kim Appleby Don't Worry

Most played records on RAI Stereo Due.

- (3) Clive Griffin I'll Be Waiting
- (13) Joe Jackson Stranger Than Fiction
 (10) Elvis Costello The Other Side Of Summe
 (9) Paula Abdul Rush Rush
- Lonnie Gordon Gonna Catch You
- Antico We Need Freedom
 Zappala We Gotta Do It

 Joy Salinas Rockin' Rontance
- 8. (-)
- Bananarama Long Train Running Steffie I Like It 10 (-)
- Crystal Waters Gypsy Wo Soft Cell Tainted Love
- Chris Rea Looking For The Summer 13. (5)
- Banderas She Sells
- 15. (7) Lupo So Hard
 16. (8) Roachford Get Ready
 17. (11) Alison Linterick Where Love Lives
 18. (12) Rolling Stones Highwire
- 19.(14) Riccardo Cocciante Energia
- 20.(15) Stevie Wonder Gotta Have You

M&M's National Airplay charts

reflect the 20 songs receiving the most airplay in each country listed. The individual charts are compiled

Most played records on Cuarenta Principales, cove-

- (5) The Farm All Together Now

- 1. (5) The Farm All Together Now
 2. (1) Modestia Aparte Como Te Mueves
 3. (3) Tennessee Llueve En Mi Corazon
 4. (4) Pet Shop Boys Where The.../Seriously?
 5. (7) La Trampa Si Pudiera
 6. (8) Simple Minds Let There Be Love
 7. (10) R.E.M. Losing My Religion
 8. (11) Silencers I Want You
 9. (9) Aerolineas Federales No Sigas Me Camino
 10. (13) La Union Damelo Ya
 11. (12) Stire. Mad About You
- (12) Sting Mad About You
 (15) Seguridad Social Chiquila
- 13.(20) Sergio Dalma Bailar Pegados
 14.(18) Transvision Vamp B With U
- 15.(19) Bananarama Long Train Running
- 15.(19) Bananarana Long Iran Kunning 16.(17) Afrika Banibastar Just Get Up And Dance 17. (-) Gloria Estefan Scal Our Fate 18. (-) Los Flechazos Lo Consequi 19. (-) E.M.F. I Believe 20. (-) Terapin Nacional Loco Por Ti ●

HOLLAND

Most played records on national stations Radio 2 and Radio 3. Compiled by Stichting Nederlandse Top 40.

- (1) Lenny Kravitz It Ain't Over Till It's ..

- Lenny Kravitz It Ain't Over Till It's...

 Bannie St. Claire Morgen Wordt Alles...

 Paula Abdul Rush Rush
 Crowded House Chocolate Cake
 R.E.M. Shiny Happy People
 Crystal Waters Gypsy Woman
 Zuccheru/Paul Young Senza Una Donna
 Scorpions Wind Of Change
 Extreme More Than Words
 Cher THe Shoop Shoop Song
 Color Me Badd I Wanna Sex You Up
 Ziegy Marley Kozmik

- 11. (-) Color We Badd 1 warins Sex You Up
 12. (-) Ziggy Marley Kozmik
 13. (2) Pilgrims White Men
 4. (7) Stef & Bob Breck De Stilte
 15. (-) Massive Attack Safe From Harm
 16. (16) Huey Lewis/The News Couple Days Off
- 17. (-) Living Colour Solace Of You 18. (-) Rembrandts Someone 19. (-) Juan Luis Guerra Burbujas De Amor 20. (12) Roxette Fading Like A Flower

Most played records on AM stations. Compiled by Media Control/Strasbourg.

- (7) Seal Crazy
 (1) Mylene Farmer Désenchaniée ●
 (-) Yannick Noah Saga Africa ●
 (-) Sting Mad About You
 (2) Amina Le Demier Qui A Parlé ●
- Patricia Kaas Regarde Les Riches
 Les Inconnus Auteuil Neuilly Passy
 Jll Caplan Tout C'Qui Nous Separe
- 9. (3) Michel Sardou Le Veteran
 10.(10) Zucchero/Paul Young Senza Una Donna
 11. (8) Bernard Lavilliers Outremer
 12. (-) Jean-Jacques Goldman Ne En 17 A Leidenstadt
 13. (-) Stephan Eicher Dejeuner En Paix
 15. (-) George Michael Cowboys And Angels
 16. (5) Jean-Jacques Goldman A Nos Actes Manques
 17. (-) UB40 Homely Girl
 18. (-) Robert Palmer Mercy Mer
 19. (-) Martin Destree Black Et Beau
 20. (13) Lenny Krawiz It Ain't Over Til...

AUSTRIA

- Most played records on national pop station O3. Compiled by Media Control/Baden Baden.
- (10) Cher The Shoop Shoop Song

- (10) Cher The Shoop Shoop Song
 (1) Rembrandts Just The Way It Is, Baby
 (3) Chesney Hawkes The One And Only
 (13) Quartz/Dina Caroll It's Too Late
 (-) Cirola Captured By A Lovestorm
 (7) Elton John Easier To Walk Away
 (-) Scorpions Wind Of Change
 (8) Bee Gees Secret Love
 (9) Timmy One More Try
 (-) Pet Shop Boys Where The.../Scriously?
 (11) Amy Grant Baby Baby
 (12) Jesus Loves You Bow Down Mister
 (15) Michael Bolton Love Is A Wonderful...
 (15) Michael Bolton Love Is A Wonderful...
- 13.(15) Michael Bolton Love Is A Wonderful...
 14. (-) Wolfgang Ambros Abwärts Und Bergauf ●
 15. (2) Roxette Joyride
- Rod Stewart Rhythm Of My Heart 17.(18) INXS - By My Side
- 19. (14) James Sit Down
 20. (-) De La Soul Ring Ring Ring

SWITZERLAND

- Most played records on the national station DRS 3 and major privates. Compiled by Media Control/ Basel.
- Rod Stewart Rhythm Of My Heart
- Rembrandts Just The Way It Is, Baby Chesney Hawkes The One And Only
- (6) Rosette Fading Like A Flower
 (9) De La Soul Ring Ring Ring
 (13) Rosette Joyride
 (15) Zucchero/Paul Young Senza Una Donna
- 8. (16) Seal Future Love Paradise

- 8. (16) Seal Future Love Paradise
 9. (5) Mylene Farmer Désenchantée
 10. (11) Scorpions Wind Of Change
 11. (14) Yello Rubberbandman ●
 12. (7) Seal Crazy
 13. (-) Banderas This Is Your Life
 14. (18) Huey Lewis/The News Couple Days Off
 15. (-) Soulpatrol Cocaine
 16. (-) Ziggy Marley Kozmik
 17. (19) Pet Shop Boys Where The.../...Seriously?
 18. (-) E.M.F. Chilren
 19. (8) Elvis Costello The Other Side Of Summer
 20. (-) Viktor Lazlo Teach Me To Dance

- by various media controllers and research organizations, based on reports from participating stations representing various formats. These charts are combined and weighted to comprise the European Airplay Top 50 chart above. M&M also surveys nearly 100 con-

temporary music stations to develop the European Hit Radio chart, which can be found on page 27. That chart and its related statistics detail singlesbased airplay at stations specifically targeting 12-34 year-olds on a fulltime or part-time basis.

- National product

EUROPEAN TOP 100_® ALBUMS

	ALBUMS	
S 15 S ARTIST COUNTRIES CHARTED TITLE - ORIGINAL LABEL	XI Y SE ARTIST COUNTRIES CHARTED. SE TITLE - ORIGINAL LABEL	知
Roxette UK.D.B.N.L.E.A.CH.S.DK.I.N.SF.GR Joyride - EMI	Gino Paoli Matto Come Un Gatto - WEA	69 63 12 Riccardo Cocciante Cocciante - Virgin
2 3 13 R.E.M. UK.D.B.N.L.E.A.,CH.S.P.DK.I.N.SF.GR.Ir Out Of Time - Warner Brothers	36 45 9 Massive UK.D.NLA.S.GR Blue Lines - Wild Bunch/Circa	70 69 3 The Saw Doctors If This Is Rock & Roll - Solid
3 2 12 Eurythmics UK.D.B.N.L.E.A.CH.S.P.DK.I.S.F.GR.Ir Greatest Hits - RCA \(\text{A}\)2	37 37 31 Elton John The Very Best Of Rocket ▲5	71)78 4 Umberto Tozzi Gli Altri Siamo Noi - CGD
4 5 3 Seal UK.D.B.NL.CH.S.DK.N.SF.Ir Seal - ZTT/WEA	38 34 6 The Waterboys Best Of 81-90 - Chrysalis	72 58 8 Word Of Mouth - Virgin
5 8 11 Soundtrack - The Doors UK.ED.B.NLE.A.CH.RDK.N.SE.Ir The Doors - Elektra	39 39 14 Marco Masini Malinconoia - Ricordi	73 61 10 Emilio Aragon Te Huelen Los Pies - Columbia
6 4 9 Simple Minds Real Life - Virgin	40 20 3 Paul McCartney UK.NLE.S.DK.Lir UK.NLE.S.DK.Lir	Felix Gray & Didier Barbelivien Les Amours Cassees - Talar
7 7 6 Michael Bolton UK.D.N.L.E.A.C.H.S.P.DK.N.SE.GR.Ir Time, Love & Tenderness - Columbia	41 42 30 Phil Collins Serious HitsLive! - Virgin/WEA	75 77 2 Beach Boys Very Best Of - Capitol
8 9 30 Scorpions F.D.B.N.L.A.C.H.S.DK.N.GR Crazy World - Mercury	42 44 16 Bachata Rosa - Karen	Technotronic UK.DK.SF.I
9 6 11 Rod Stewart UK.F.D.N.L.A.CH.S.P.DK.N.Ir Vagabond Heart - Warner Brothers	43 33 6 Yes UK.D.NLCH.P	77 65 25 Music From Twin Peaks - Warner Brothers
Rolling Stones F.D.B.N.L.E.A.CH.S.P.DK.SF Flashpoint - Columbia	44 27 4 Elvis Costello UK.B.NL.S.DK.N.Ir Mighty Like A Rose - Warner Brothers	78 83 2 We Are In Love - Columbia
Soundtrack - Grease F.B.NLE Grease - Polydor	Danii Minogue Love And Kisses - MCA	Stevie Wonder Jungle Fever Soundtrack - Motown
12 11 5 E.M.F. UK.D.B.NI.CH.S.R.DK.SF.GR.IF Schubert Dip - Parlophone	46 47 77 UB40 Labour Of Love II - Virgin	80 92 9 Roch Voisine Helene - GM/Ariola
13 21 14 KLF UK.D.B.NL.A.S.DK.SF.GR UK.D.B.NL.A.S.DK.SF.GR	47 38 21 Jean-Jacques Goldman Fredericks, Goldman & Jones - Columbia	81 84 3 Soundtrack - Mermaids Mermaids - Epic
Electronic Electronic - Factory	48 51 5 Joe Jackson Laughter & Lust - Virgin	82 76 8 Roberto Vecchioni Per Amore Mio - EMI
Enigma UK.E.D.E.P.D.K.L.S.E.GR MCMXC A.D Virgin	The Doors UK.D.B.NL.DK.Ir UK.D.B.NL.DK.Ir	83 82 2 Dermot Morgan Scrap Saturday - The Tapes - Lunar
Lenny Kravitz Mama Said - Virgin UK.F.D.B.NLA.CH.S.DK.SF	Madonna UK.D.NLDK.ir UK.D.NLDK.ir	Frederic François Est-Ce-Que Tu Es Seule Ce Soir - Trema
The Soul Cages - A&M ▲ F.D.NLE.CH.S.I.GR	51 40 3 Soft Cell/Marc Almond Memorabilia - Mercury	85 79 42 Carreras/Domingo/Pavarotti In Concert - Decca
Rea UK.E.D.B.NI.CH.S.R.SF Auberge - East West	52 80 2 Paula Abdul B.NL.CH.S.P.DK.SF Spellbound - Virgin	In Concert - Decca De Kreuners Het Beste Van - EMI
9 30 4 Bob Marley Legend - Island	53 72 4 Sergio Dalma E Sintiendos La Piel - Horus	87 49 2 Wedding Present Seamonsters - RCA
Wonder Stuff Weyer Loved Elvis - Polydor UK.Ir	Jimmy Somerville D.B.NI.CH D.B.NI.CH	88 73 11 The Cure EDAJ
De La Soul De La Soul De La Soul S. D.K.GR UK.D.B.NLS.DK.GR	55 57 36 AC/DC D.DK The Razor's Edge - Atco	Gasolin S.DK.N
Mylene Farmer F.B	The Razor's Edge - Arco So George Michael UK.E.N.L.Ir Listen Without Prejudice Vol. 1 - Epic ▲2	Bananarama F.DK.SI
2 19 6 L'Autre - Barclay Chris Isaak UK.D.B.NLE.A.CH.S.RDK.SF.GR UK.D.B.NLE.A.CH.S.RDK.SF.GR	D	Pop Life - London Roachford UK.L
O.M.D. UK.D.CH.S.DK	The Simpsons UK.E.DK.Ir	Get Ready! · Columbia Anne Linnet
Deacon Blue UK.ir	58 56 20 The Simpsons Sing The Blues - Geffen 59 64 5 Mano Negra King Of Bongo - Virgin	Paolo Vallesi
Fellow Hoodlums - Columbia Dr. Alban D.NLA.CH.P.GR 23 11 Hello Afrika - Swemiy	Soundtrack - Dances With Wolves D.NL.E.CH.DK	Paolo Vallesi - Sugar/PolyGram D.A. Flippers
M.C. Hammer UK.F.D.E.R.GR.Ir	Juan Luis Guerra & 4.40	Liebe Ist 2 - Bellaphon
29 46 Please Hammer Don't Hurt 'Em - Capitol D.A.CH.DK	Olala Que Llueva Cafe - Karen	95 95 9 Modestia Aparte Historias Sin Importancia - PolyGram C&C Music Factory D.E.G.
24 12 High Civilization - Warner Brothers UK.E.B. NLCH. SEIT	62 48 6 Blue System Seeds Of Heaven - Hansa/Ariola OK.D.N.Lir	96 81 15 Gonna Make You Sweat - Columbia
35 10 The Best Of The Doors - Elektra UKD.NI.E.CH.P.I.SF	63 59 19 Into The Light - Epic	97 75 4 Wildecker Herzbuben Zwei Kerle Wie Wir - Hansa/Ariola Pino Daniele
25 19 Innuendo - EMI	54 of 3 Ses Meilleurs Moments Sur R.F.M Polydor	Pino Daniele Tra Musica E Magia - EMI
32 76 Alors Regarde - RCA ▲	65 55 8 Wahrheit Ist Ein Schmaler Grat - Koch	Doe Maar De Beste - Sky
2 31 6 Hard At Play - EMI USA	The Stranglers Greatest Hits 1977-1990 - Epic	Paskahatun Paluu - Poko
Beverley Craven Beverley Craven - Epic	71 7 Antonello Venditti Il Diario - Philips	UK ~ United Kingdom, D = Germany, F = France, CH = Switzerland, A = Austria, I = Italy, E = Spain, NL = Holland, B = Belgium, IR = Ireland, S = Sweden, DK = Denmark, N = Norway, SF = Finland, P = Portugal, GR = Greece.
B6 2 Dexys Midnight Runners The Very Best Of Dexys Midnight Runner - Mercury	68 66 4 Gipsy Kings Mosaique - PEM	= FAST MOVERS NEW ENTRY RE = RE-ENTRY

Germany

(continued from page 1)

both of which would be completely free of advertising—and for a German cultural program."

Rau called for the Deutschlandfunk to be under the direction of pubcaster **ZDF** with headquarters in Cologne.

Rau's comments were backed by the minister president of Schleswig-Holstein **Björn Engholm**, the new head of the political party SPD. He called for about a DM5 mark increase in licence fees in order to "provide a respectable financial basis for the public broadcasters" and stop the "debates over additional advertising privileges for public stations".

WDR GM Friedrich Nowottny expressed doubt that the necessary vote of all 11 state minister presidents for a licence fee increase of this size could be reached. He instead called for an increase in ad time.

Said Nowottny, "We [public stations] need a heavy increase in licence fees of about the DM5 mentioned in order to do our job and fulfill our obligations. The voices calling for a complete stop

in advertising in public stations don't seem to realize that this move would have to be coupled with an additional licence fee increase of approximately DM7.50, and this is completely unrealistic at this time".

A new study by the Wickert Institute shows that 66% of the males and 87% of the females in Germany are against additional advertising on the public stations.

The two day conference was attended by more than 1.000 broadcasters, journalists and politicians.

Power

(continued from page 1)

songs must be familiar and among "the public's favourites". That's why Bouneau powers only confirmed hits. "Powering an unknown song is like driving a car at 300 km/hour and realising after 3 km that it doesn't have brakes."

At the UK's Atlantic 252, head of music Paul Kavanagh reports, "Powers get 8-9 plays per day. We don't usually put anything straight into power. Normally, we use low rotation to judge reaction and build familiarity. Heavy rotation is a key part of our sound and the records we put in power are crucial."

Clive Dickens, head of music at UK outlet Chiltern Radio, works with a slower primary rota-

tion. He says, "Our A-list records get played 3-4 times a day. There's nothing structured about the commitment, but plugging

can influence the amount of exposure, particularly if you have records to give away or artist information to talk about. The smart record companies ask how many plays a record gets weekly, which is more important than

which list it's on."

Over at BRMB FM/Birmingham, head of music Robin Valk also works with a slower "A" rotation, noting, "Demonstrable local success is crucial. But as important as what you put into the playlist is what you decide to keep in specialised rotation in particular time slots. Four plays a day on our A-list is the biggest commitment we give. We don't emphasise that it's a powerplay or play it at the

same time every day."

Valk concedes that record companies tend to be more pleased about add-ons than getting power airplay because the add can be a breakthrough for a new artist.

Radio Forth/Edinburgh head of music Colin Somerville confesses, "We will lean towards Scottish bands like Deacon Blue or the Silencers as long as they fit."

Regarding how this music policy is received by labels, Somerville says, "If they identify with the sound you're trying to achieve and appreciate it, then it's easier to have a reasonable relationship. It's better to explain your policy so that they can understand it and provide a positive input."

This is the first of a two-part series looking at "A" rotations and powerplays among Europe's largest markets. Next week, labels give their views on this aspect of programming.

Incrementals

(continued from page 1)

tual resignation of founder MD Mike Shaft, all within a few months.

Although Sunset has been plagued with ratings and revenue problems, MD John Darch says he is confident the station can weather the storm. "Our sales have been going up month on month, and we expect the rest of the year to continue on an upward trend. The potential to be profitable is there, providing we keep our costs down."

Across town at KFM, whose music format reflected the success of the Manchester music scene, further finance was required after three months on air.

Worst-hit financially have been the small, community-based stations such as Mellow 1557/N.E. Essex, which only managed to come on-air with help from Invicta Radio/Kent, while Scottish station, Radio West Lothian never made it. Unable to raise the necessary finances, the license was returned to the IBA.

But oldies-station KCBC/-Kettering, which operates as a commercial concern, is proof that small stations can survive. According to MD Lester Cowling, everyone on the station (which has nine full-time staffers) is multi-talented. Cowling himself is the breakfast show's newsreader. "Grim but survivable," is Cowling's view of KCBC's financial future. "We are managing to keep our head above water most months, and are certainly on course for revised revenue targets set last September."

The incremental stations were regarded as an experiment to see whether small-scale and specifically-targeted stations could work. As the Radio Authority begins its task of licensing up to 300 new stations over the next ten years, KCBC's Cowling wonders

whether new station areas are being drawn too tightly. "A major company like Marks & Spencer reckons it needs a hinterland of 250.000 for any of its stores, and it's a similar figure for local newspaper viability. Any smaller than that and it's an expensive way to give a relay to an existing ILR station."

This is the first of a two-part series looking at the UK's incremental stations. Next week M&M will take a look at the stations in London.

UK INCREMENTAL RADIO STATIONS

STATION	AM/FM	FORMAT	ON-AIR DATE
Sunset Rad./Manchester	FM	Black/Asian/Oriental	22.10.89
Sunrise Rad./W. London	AM	Asian	05.11.89
WNK/N. London	FM*	Black	06.11.89
London Greek Rad./N. London	FM*	Greek	13.11.89
Bradford City Rad.	FM	Asian/Black	09.12.89
(now Sunrise Yorkshire)			
KFM/Stockport	FM	Modern Rock	17.02.90
Jazz FM/London	FM	Jazz	04.03.90
RTM/SE London	FM	Community	180.3.90
Choice FM/S, London	FM	Black	31.03.90
Belfast Community Rad.	FM	Rock	06.04.90
KCBC/Keitering	AM	Oldies	060,4,90
Isle of Wight Rad.	AM	Full-service	15.04.90
FTP	FM	Black	21.04.90
(now Galaxy Radio)/Bristol			
Buzz FM/Birmingham	FM	Dance/Soul	14.05.90
CentreSound	FM	Community	04.06.90
Inow Central FMI/Stirling			
Spectrum Rad./London	AM	Travel Information	25.06.90
East End Rad./Glasgow	FM	Community	25.06.90
Melody Rad./London	FM	Easy-listening	09.07.90
Rad. Harmony/Coventry	FM	Asian/Full-service	28.08.90
Kiss FM/London	FM	Dance	01.09.90
Mellow 1557/Tendring	AM	Community	07.10.90
Wear FM/Sunderland	FM	Community	12.11.90
Rad. West Lothian	AM	Community	n/a
freturned license, unable to raise fit	nancel		

* London Greek Radio and WNK have a frequency-sharing arrangement

OFF THE RECORD

IRS's Park Comes To Kiss's Defence

IRS group sales director Stan Park has slammed "ill-informed comments" about Kiss FM/London's revenue following the dismissal of programme controller Grant Goddard (M&M June 15). Says Park, "By any standard, Kiss has gotten off to a flying start. The station has only been on air since last September and is competing with a strong brand leader [Capital FM] in a recession. Well over £1 million of national money has already been achieved for Kiss by IRS. Kiss has the potential to be enormous."

Fausto To Wake Up Monte Carlo

Controversy surrounds top Italian DJ Fausto Terenzi's appointment as the new morning man at Radio Monte Carlo/Italy. The station says the scoop is the news of the year, but rival 101 Network disagrees. The latter contacted M&M before the announcement was made by RMC to say that Terenzi had been suspended from his post as DJ on the morning show because of what it described as "internal problems". Meanwhile, RMC denies all knowledge of any conflict. Station executive Edoardo Hazan comments, "He presented himself to us free from commitments and we were very happy to engage him. I don't know of any problems. It's not my business."

MANGO'S PARIS BOUND: Island Records is moving the centre of its Mango world music label operations to Paris with the appointment of Phillippe Constantin as creative head of the label. The London and New York offices, headed by Jumbo Vanrenen and Jerry Pappapport, respectively, will now report to Constantin. Speaking of his new assignment, Constantin says, "The idea with Mango is to promote a music which is not chart-obsessed. I'd also like to sell a lot of records. This is not a contradiction."

IFPI ELECTS FINE: Former **PolyGram** president **David Fine** was unanimously elected chairman of the board of the **IFPI** at its executive meeting in Budapest on June 12. Fine follows **Bhaskar Menon**, who has voluntary stepped down from the post.

McCARTNEY GOES CLASSICAL: EMI Classics has scheduled the release of Paul McCartney's Liverpool Oratorio for the Autumn of this year. To be recorded live at Liverpool's Anglican Cathedral on June 28 - 29, the release marks McCartney's first venture into classical music. Co-written with Carl Davis, the 90-minute piece is based on McCartney's early life in Liverpool.

THE WINNER IS?: Look for the UK Radio Authority to announce the lucky (?) winner of the independent national radio licence in the second week of July after confirming the top offer early next month.

BRITS APPOINTS ANDERSON: Former RCA MD Lisa Anderson, who lost her job during the BMG cutbacks at the beginning of the year, has been appointed executive director of the BRITS 1992 committee. Anderson will report to BPI director general John Deacon and three-year BRITS chairman Paul Russell.

VANGELIS'S LASER "EXCELLENCE": Synthesizer virtuoso Vangelis will perform at Eureka's "Event Of Excellence" laser spectacle in Rotterdam on June 18. Eureka is a European platform for the exchange of technological innovations. Vangelis will play a one-hour show—in a direct live transmission by local broadcaster Veronica—similar to Jean Michel Jarre's "Docklands" concert in London last year. Some Dfl 2 million is being spent on the show.

NAB T/E PLANS: A special travel/entertainment package, which includes visits to top US radio stations, is planned for radio executives planning to attend the National Association of Broadcasters convention in San Francisco September 11-14. Full details next week.

OOPS!: Cathy Dennis, featured in a story in M&M's June 8 issue, is in fact a UK artist signed to Polydor UK.

Scandinavia

(continued from page 1)

ries - Denmark, Finland, Norway and Sweden - Denmark registered a drop of 600.000 unit trade deliveries in all configurations compared to the figures for 1989.

PolyGram Norway MD Joern Johnson perhaps best sums up 1990, seeing little change in the market stagnation that has hampered the Norwegian industry and the general Norwegian economy for the last few years.

"The mega-hits are not selling as much as they used to. Once a number one album could be guaranteed to do 100.000 units [in Norway]. Today that's probably more like 40.000.

"What we need is exciting new repertoire to get people back in the shops and we need to sort out our import problems," he says.

See next week's M&M for a complete break-out of each country's unit shipments and monetary value.

DR

EUROPEAN HIT **RADIO**

EHR TOP 25

TW	LW	WOO	Artist/Title	Label
-1	1	8	MICHAEL BOLTON/Love Is A Wonderful Thing	g (Columbia)
2	3	9	ZUCCHERO FORNACIARI/PAUL YOUNG/Senza Una Donna	(London)
3	10	4	ROXETTE/Fading Like A Flower	(EMI)
4	4	9	CHER/The Shoop Shoop Song (It's In His Kiss)	(Epic)
5	6	7	AMY GRANT/Baby Baby	(A&M)
6	2	14		arner Brothers)
7	5	12	CHESNEY HAWKES/The One And Only	(Chrysalis)
8	8	8	SEAL/Future Love Paradise	(ZTT/WEA)
9	23	. 2	CRYSTAL WATERS/Gypsy Woman (La Da Dee La Da Da)	(A&M)
10	14	3	CATHY DENNIS/Touch Me	(Polydor)
11	11	7	WILSON PHILLIPS/You're In Love	(SBK)
12	15	3	SIMPLE MINDS/See The Lights	(Virgin)
13	13	6	DE LA SOUL/Ring Ring Ring (Ha Ha Hey)	(Tommy Boy)
14	9	8	ROACHFORD/Get Ready	(Columbia)
15	NE		PAULA ABDUL/Rush Rush	(Virgin)
16	17	3	T'PAU/Whenever You Need Me	(Siren)
17	N		R.E.M./Shiny Happy People (Wa	rner Brothers)
18	16	8	O.M.D./Sailing On The Seven Seas	(Virgin)
19	NE		MARC COHN/Walking In Memphis	(Atlantic)
20	19	5	ELVIS COSTELLO/The Other Side Of Summer (Wa	rner Brothers)
21	21	12	MIKE & THE MECHANICS/Word Of Mouth	(Virgin)
22	22	7	THE REMBRANDTS/Just The Way It Is, Baby	(Atco)
23	NE		COLOR ME BADD/I Wanna Sex You Up	(Giant)
24	NE		LENNY KRAVITZ/It Ain't Over 'Til It's Over	(Virgin)
25	7	15	ROXETTE/Joyride	(EMI)

The EHR Top 25 chart is based on a weighted-scoring system. Songs score points by ochieving airplay at M&M's EHR repositables. Unlike M&M's European Airplay Top 50, which includes reports from stations serving a general audience, these stations target 34 year-old listeners with contemporary music fulltime or during specific dayparts. Songs in "A" rotation airplay receive more points those in "B" rotation or more limited airplay exposure. Stations are weighted by market size and by the number of hours per week can

CHARTBOUND RECORDS

KLF/Last Train To Trancentral (KLF Communications)	29/1
HUEY LEWIS & THE NEWS/Couple Days Off (EMI USA)	28/2
TONY BANKS/I Wanna Change The Score (Virgin)	28/1
CHRIS DE BURGH/The Simple Truth (A&M)	27/5
BLACK BOX/Strike It Up (de/Construction)	27/2
TRIPLETS/You Don't Have To Go (Mercury)	26/2
ELECTRONIC /Get The Message (Virgin)	26/1
SCORPIONS/Wind Of Change (Mercury)	25/3
HI-FIVE/I Like The Way (The Kissing Game) (live)	24/8
SHEENA EASTON/What Comes Naturally (MCA)	24/3
MYLENE FARMER/Désenchantée (Polydor)	24/1
BEVERLEY CRAVEN/Promise Me (Epic)	24/0
HUE & CRY/My Salt Heart (Circa)	23/4
DEACON BLUE /Your Swaying Arms (Columbia)	23/2
NEW KIDS ON THE BLOCK/Call It What You Want (Columbia)	23/2
NOMAD/Just A Groove (Rumour)	22/3
EXTREME/More Than Words (A&M) NA	21/5
KIRSTY MACCOLL/Walking Down Madison (Virgin)	20/6
LONNIE GORDON/Gonna Catch You (Supreme)	20/3
DIVINYLS /I Touch Myself (Virgin)	20/1
SIMPLE MINDS/Let There Be Love (Virgin)	20/0
PET SHOP BOYS/Jealousy (Parlophone)	18/9
MARIAH CAREY/There's Got To Be A Way (Columbia)	18/5
TRACIE SPENCER/This House (Capitol)	18/1
R.E.M./Losing My Religion (Warner Brothers)	18/0
BANANARAMA/Long Train Running (London)	17/3
STING/Mad About You/Muio Per Te (A&M)	17/1
SOFT CELL/MARC ALMOND/Tainted Love/Where Did Our Love Go? (Mercury)	16/4
SONIA/Only Fools (Never Fall In Love) (I.Q. Records) N	16/4
SUSANNA HOFFS/Unconditional Love (Columbia)	16/4
The EHR "chartbound" chart lists the total number of EHR reporting stations playing newer some that do	

EHR NEW ADD LEADERS

PAULA ABDUL/Rush Rush	(Virgin)	12
LENNY KRAVITZ/It Ain't Over 'Til It's Ove	(Virgin)	12
CRYSTAL WATERS/Gypsy Woman (La Da	Dee La La Da) (A&M)	12
COLOR ME BADD/I Wanna Sex You Up	(Giant)	11
ROD STEWART/The Motown Song	(Warner Brothers)	11
PET SHOP BOYS/Jealousy	(Parlophone)	9

The EHR "New Add Leaders" are those songs which received the highest number of playlist additions during the week. In the case of a tie, songs are

EHR "A" ROTATION LEADERS

MICHAEL BOLTON/Love Is A Wonderful Thing CHER/The Shoop Shoop Song (It's In His Kiss)	(Columbia) (Epic)	43 35
ROXETTE/Fading Like A Flower SEAL/Future Love Paradise	(EMI)	34
CATHY DENNIS/Touch Me	(ZTT/WEA) (Polydor)	34 31

The EHR "A" Rotation Leaders are those songs which have the highest number of stations playing them in "A" or heavy rotation during the week Rotation definitions are set by the individual stations. In the case of a tie, songs are listed alphabetically by artist.

EHR TRACKING REPORT

	Artist/Title	TotaL	Α	В	Add
1	MICHAEL BOLTON/Love Is A Wonderful Thing	56	43	10	2
2	ZUCCHERO FORNACIARI/PAUL YOUNG/Senza Una Donna	51	30	16	3
3	ROXETTE/Fading Like A Flower	48	34	9	1
4	AMY GRANT/Baby Baby	48	29	15	2
5	SEAL/Future Love Paradise	46	34	9	0
6	CHER/The Shoop Shoop Song (It's In His Kiss)	45	35	9	1
7	CRYSTAL WATERS/Gypsy Woman (La Da Dee La Da Da)	42	16	9	12
8	CATHY DENNIS/ louch Me	40	31	4	3
9	SIMPLE MINDS/See The Lights	39	26	10	1
10	ROD STEWART/Rhythm Of My Heart	38	27	10	1
11	DE LA SOUL /Ring Ring (Ha Ha Hey)	37	27	8	2
12	WILSON PHILLIPS/You're In Love	36	24	10	1
13	CHESNEY HAWKES/The One And Only	35	27	6	2
14	ROACHFORD/Get Ready	35	21	14	0
15	PAULA ABDUL/Rush Rush	35	18	5	12
16	T'PAU/Whenever You Need Me	33	22	8	2 7
17	R.E.M./Shiny Happy People	33	18	8	
18	MARC COHN/Walking In Memphis	31	21	8	2 2
19	ELVIS COSTELLO/The Other Side Of Summer	31	20	8	2
20	O.M.D./Sailing On The Seven Seas	30	21	8	1
21	KLF/Last Train To Trancentral	29	23	4	1
22	COLOR ME BADD/I Wanna Sex You Up	29	12	4	11
23	HUEY LEWIS & THE NEWS/Couple Days Off	28	18	8	2
24	TONY BANKS/I Wanna Change The Score	28	13	12	1
25	THE REMBRANDTS/Just The Way It Is, Baby	27	17	8	1
26	BLACK BOX/Strike It Up	27	16	9	2
27	CHRIS DE BURGH/The Simple Truth	27	13	8	5
28	LENNY KRAVITZ/It Ain't Over 'Til It's Over	27	12	1	12
29	TRIPLETS/You Don't Have To Go	26	22	2	2
30	ELECTRONIC /Get The Message	26	17	8	1

The EHR Tracking Report represents the simple, unweighted, total number of EHR reporting stations playing a song or how many stations have that song in either an "A" or "B" rotation, and how many new odds it has received. If the number of songs in "A" and

Airplay Action

by Machgiel Bakker

Michael Bolton remains on top

Michael Bolton remains on top for the third week, although the difference between the Zucchero/Young duet is diminishing. Senza Una Donna is now played in 14 European markets and airplay is still increasing in France, Holland and Finland. Meanwhile, Roxette are on their way to claim the EHR top position for the second time this year. While Joyride has almost allen off the chart, Fading Like A Flower storms up to no. 3; registering a total points increase of 31%. Close on its heels is Amy Grant's Baby Baby, with a 36% increase. However, Chrystal Waters can boast having achieved the highest points increase of ved the highest points increase of

48% The La Da Dee single is this week's top "New Add" leader, an honour shared with **Paula** The Désenchantée single continues to get good airplay in Germany, Denmark and France, and Abdul and Lenny Kravitz.
New airplay is reported in Belgium, France, Norway and Holand.

Compared to the last six weeks, the chart is livening up as four new records enter the chart: Paula Abdul, R.E.M., Color Me Badd and Lenny Kravitz. Like-wise, the "Chartbound" list shows a healthy amount of new entries and re-entries.

Together with the Scorpions,
Mylene Farmer is mainland European's most successful artist on EHR at present (if we forget about Zucchero for the moment).

The Désenchantée single continues to get good airplay in Germany, Denmark and France, and is showing new activity in Holland, Italy and Sweden. If this continues, the single has an opportunity to enter the Top 25.

Another re-entry for Sting. The Italian-language version of Mad About You, Muoio Per Te, is hot in Italy and this, combined with continued airplay of the English-language single in France, Spain and (to a lesser extent) Germany, is the result of its reappearance. The following artists have upcoming new records: Hirive, Extreme, Kirsty McColl, Pet Shop Boys, Mariah Carey, Soft Cell and Sonia.

